CITY AND COUNTY OF HONOLULU STORM WATER BEST MANAGEMENT PRACTICE MANUAL ## **INDUSTRIAL & COMMERCIAL FACILITIES** February 2019 By: City and County of Honolulu, Department of Facilities Maintenance ## Business activities can cause dirt and other waste to flow into our streams and ocean. ## **Table of Contents** | List of | Abreviations | ii | | |---------|---|------|--| | Glossa | ry | iii | | | _ | cant Additions and Revisions Made to the Industrial and Commercial Facilities Water Best Management Practice Manual | viii | | | 1. | Introduction | | | | 2. | Regulatory Requirements | 5 | | | 3. | Industrial/Commercial BMP Plan Development | 11 | | | 4. | Industrial and Commercial Activity BMPs | 17 | | | 5. | Business Guide Sheets | 18 | | | 6. | Treatment Control BMPs Operations & Maintenance Fact Sheets | 19 | | | | Appendices | | | | A. | Industrial and Commercial Activity BMP Fact Sheets | | | | B. | Business Category BMP Guide Sheets | | | | C. | BMP Plan Forms | | | #### **List of Abbreviations** BMP Best Management Practice CASQA California Stormwater Quality Association CCH or CITY City and County of Honolulu CFR Code of Federal Register CNEE Conditional "No Exposure" Exclusion CWA Clean Water Act (Federal Water Pollution Control Act of 1972, amended 1987) CWB Clean Water Branch, Department of Health, State of Hawai'i DOH Department of Health, State of Hawai'i ENV Department of Environmental Services, City and County of Honolulu EPA United States Environmental Protection Agency HAR State of Hawai'i Administrative Rules HRS State of Hawai'i Revised Statutes IPM Integrated Pest Management IWDP Industrial Wastewater Discharge PermitMS4 Municipal Separate Storm Sewer Systems NPDES National Pollutant Discharge Elimination System O&M Operations and Maintenance RC Regulatory Control, Branch of the City's Department of Environmental Services ROH Revised Ordinances of Honolulu SDS Safety Data Sheets SIC Standard Industrial Classification SPCC Spill Prevention Control and Counter-measure State State of Hawai'i SWPCP Storm Water Pollution Control Plan SWO Storm Water Quality Branch, Department of Facility Maintenance, City and County of Honolulu ## **Glossary** Best Management Practices (BMPs): Pollution control measures, applied to nonpoint sources, onsite or offsite, to control erosion and the transport of sediments and other pollutants which have an adverse impact on water quality. BMPs may include a schedule of activities, the prohibition of practices, maintenance procedures, treatment requirements, operating procedures, and practices to control site runoff, spillage or leaks, or drainage from raw material storage. **Catch Basin**: Box-like underground concrete structure with openings in curbs and gutters designed to collect runoff from streets and pavement. Chemicals: A compound or substance that has been purified or prepared, especially artificially. Storm water runoff pollutants may include the following types of chemicals: oils and grease, heavy metals (lead, copper, zinc and cadmium), sediments, oxygen-demanding substances (plant debris, food waste and chemical waste), nutrients (phosphorus and nitrogen from fertilizers, animal wastes, septic systems, detergents, and lawn clippings), toxic organic compounds (pesticides, herbicides, fungicides, rodenticides and PCBs including wood preservatives, antifreeze, dry cleaning chemicals, cleansers and a variety of other chemical products), and industrial processes that discharge acidic wastewater, solutions used in metal plating operations, acidic chemicals used in printing and graphic art businesses, cement used in concrete products and concrete pavement, and chemical cleaners used in homes and businesses. City: City and County of Honolulu. Clean Water Act (CWA): The law that established the basic structure for regulating pollutant discharges into the waters of the United States. Gives EPA the authority to implement pollution control programs. Requirements of the NPDES program are defined under Sections 307, 402, 318 and 405 of the CWA. **Commercial Facilities**: These facilities are based on the Standard Industrial Classification (SIC) Codes and if a facility does not fall into the SIC code then they are defined as commercial. **Conditional No Exposure Exclusion (CNEE)**: Facilities that have no exposure of industrial materials or activities may qualify for a Conditional No Exposure Exclusion. See definition of No Exposure. **Construction Activity:** Includes clearing, grading, excavation, and contractor activities that result in soil disturbance. Construction activities are regulated by the NPDES General Permit Coverage, HAR Chapter 11-55 Water Pollution Control, Appendix C - Storm Water Associated with Construction Activities. **Discharge**: The deposit, disposal, injection, dumping, spilling, leaking or placing of any substance into a drainage facility or natural watercourse (ROH Chapter 14-12.2). **Drainage Facility**: Any City drainage structure or separate storm sewer system, including stream structures, constructed principally for the conveyance of storm and surface waters, street wash, or drainage (ROH Chapter 14-12.2). **Effluent**: Any substance other than storm water runoff that is discharged onto a public right-of-way and/or into a drainage facility including non-storm water discharges which are not sources of pollutants, and any NPDES-permitted discharges (ROH Chapter 14-12.2). Effluent Limits: Limitations on amounts of pollutants that may be contained in a discharge. Can be expressed in a number of ways including as a concentration, as a concentration over a time period (e.g., 30-day average must be less than 20 mg/l), or as a total mass per time unit, or as a narrative limit. **Erosion**: The wearing away of the ground surface as a result of action by wind or water (ROH Chapter 14-13.3). **Excavation:** Or "cut" means any act by which earth material is cut into, dug or moved, and shall include the conditions resulting therefrom (ROH Chapter 14-13.3). Fill: Any act by which earth materials are placed or deposited by artificial means, and shall include the resulting deposit of earth material (ROH Chapter 14-13.3). Grading: Any excavation or fill or any combination thereof (ROH Chapter 14-13.3). **General Permit**: A general permit covers a group of dischargers with similar qualities within a given geographical location. Hazardous Waste: A waste or combination of wastes that, because of its quantity, concentration, or physical, chemical or infectious characteristics, may either cause or significantly contribute to an increase in mortality or an increase in serious irreversible illness; or pose a substantial present or potential hazard to human health or the environment when improperly treated, stored, transported, disposed of or otherwise managed. Possesses at least one of four characteristics (ignitability, corrosivity, reactivity, or toxicity) or appears on special EPA or state lists. Regulated under the Federal Resource Conservation and Recovery Act. Defined in HRS Section 342D-38. **Illicit Discharges**: Any discharge to a Municipal Separate Storm Sewer System (MS4) or receiving water that is not in compliance with applicable laws and regulations, e.g. is not discharge pursuant to an NPDES permit or applicable exemption or waiver. **Individual Permit**: A permit specifically tailored to an individual facility. **Industrial Facilities**: These facilities are based on the Standard Industrial Classification (SIC) Codes, and if a facility can be classified under a specific SIC code, then they are considered industrial. **Inlet**: An entrance into a ditch, storm drain, or other waterway. **Integrated Pest Management (IPM)**: An ecosystem-based strategy that focuses on long-term prevention of pests or their damage through a combination of techniques such as biological control, habitat manipulation, modification of cultural practices, and use of resistant varieties. Pesticides are used only after monitoring indicates they are needed according to established guidelines, and treatments are made with the goal of removing only the target organism. Low Impact Development: Systems and practices that use or mimic natural processes that result in the infiltration, evapotranspiration or use of storm water in order to protect water quality and associated aquatic habitat. **Municipal Separate Storm Sewer System (MS4)**: A municipal separate storm sewer system (MS4) is a publicly-owned conveyance or system of conveyances (including but not limited to streets, ditches, catch basins, curbs, gutters, and storm drains) that is designed or used for collecting or conveying storm water and that discharges to surface waters of the State. **National Pollutant Discharge Elimination System (NPDES) Permit**: NPDES is the national program for administering and regulating Sections 307, 318, 402, and 405 of the Clean Water Act (CWA). - Construction General Permit: A NPDES Notice of General Permit Coverage (NGPC) permit is issued by the State of Hawai'i Department of Health Clean Water Branch for the discharge of storm water associated with construction activity from soil disturbance of one acre or more. Reference HAR Chapter 11-55, Water Pollution Control Appendix A, Standard General Permit Conditions, Appendix C, Discharges of Storm Water Associated with Construction Activities. - Industrial General Permit: A NPDES Permit issued by the State of Hawai'i Department of Health Clean Water Branch Board for discharge of storm water associated with industrial activity. - City and County of Honolulu MS4 Permit: A NPDES Permit issued by the State of Hawai'i DOH to the City and County of Honolulu to discharge storm water runoff from the City and County of Honolulu's Municipal Separate Storm Sewer System (MS4) into State waters in and around the Island of O'ahu. **No
Exposure**: No exposure means all industrial materials and activities are protected by a storm-resistant shelter to prevent exposure to rain and/or runoff. Industrial materials or activities include, but are not limited to, material handling equipment or activities, industrial machinery, raw materials, intermediate products, byproducts, final products, or waste products (40 Code of Federal Register [CFR] 122.26(g)). **Nonpoint Source Pollution**: Pollution that does not come from a point source (a single identifiable sourced pollutant). Nonpoint source pollution is caused by storm water or irrigation water moving over and through the ground. As the runoff moves, it picks up and carries away natural and human-made pollutants, such as sediment, nutrients (from fertilizers), bacteria (from animal waste), toxic chemicals, oil and trash, and finally depositing them into streams, rivers and coastal waters. **Nutrient Pollution**: A form of water pollution, refers to contamination by excessive inputs of nutrients. It is a primary cause of eutrophication of surface waters, in which excess nutrients, usually nitrogen or phosphorus, cause excessive growth of algae. Sources of nutrient pollution include surface runoff from agricultural lands and urban areas where fertilizers are used, discharges from septic tanks and feedlots, emissions from combustion, and wastewater discharges from various industries. Pet wastes are also sources of nutrients. **Pollutant**: Any substance introduced into the environment that adversely affects the usefulness of a resource, including but not limited to any waste, cooking or fuel oil, pesticide, paint, solvent, radioactive waste, hazardous substance, sewage, dredged spoils, chemical waste, rock, sand, biocide, toxic substance, fertilizers or nutrients such as nitrogen and phosphorous, construction waste and material, and soil sediment. The term also includes commercial fats, oils, and grease waste as defined under Section 14-5A.1. **Point Source:** Any single identifiable source of pollution from which pollutants are discharged, such as a pipe, ditch, ship or factory smokestack. Pollution Prevention: Practices and actions that reduce or eliminate the generation of pollutants. **Pollution Problem:** The discharge of any pollutant into State waters directly or by conveyance through a drainage facility which creates a nuisance or adversely affects the public health, safety or welfare, or causes a drainage facility to violate any provisions of the City's National Pollutant Discharge Elimination System permit or violates any water quality standards of the State of Hawai'i. **Precipitation**: Any form of rain or snow. **Pretreatment**: Treatment of waste stream before it is discharged to a collection system. **Private Storm Drain Connection**: Any conveyance of storm water, including but not limited to any drainage pipe, ditch, or swale connected to any drainage facility or separate storm sewer system, including any curb or gutter. **Property Owner**: The fee simple owner of record, lessee of record, administrator, executor, personal representative, receiver, trustee, property management agent, or any other individual, corporation, or unincorporated association who has the use, control or occupation of land with claim of ownership, whether the owner's interest be in absolute fee or a lesser estate. **Receiving Waters:** Water bodies, such as a river, lake, ocean, stream, or other watercourse that receive treated or untreated waste waters. Retention: The storage of storm water to prevent it from leaving the development site. **Runoff**: Water originating from rainfall and other sources (e.g., sprinkler irrigation) that flows over the land surface to drainage facilities, streams, springs, seeps, reservoirs, lakes, wetlands, and the ocean. Run-on: Offsite storm water surface flow or other surface flow which enters a site. **Sediment**: Soil, sand, and minerals washed from land into water, usually after rain, that collect in reservoirs, rivers, and harbors, destroying fish nesting areas and clouding the water, thus preventing sunlight from reaching aquatic plants. Farming, mining, and building activities without proper implementation of BMPs will expose sediment materials, allowing them to be washed off the land after rainfalls. **Sediment Control**: Sediment controls are treatment control practices that trap soil particles after they have been detached and moved by rain, flowing water, or wind. Sediment control measures are usually passive systems that rely on filtering or settling the particles out of the water or wind that is transporting them. **Sheet Flow**: Flow of water that occurs overland in areas where there are no defined channels and where the water spreads out over a large area at a uniform depth. **Source Control BMPs:** Operational practices that reduce potential pollutants at the source. **Source Reduction (also source control):** The technique of stopping and/or reducing pollutants at their point of generation so that they do not come into contact with storm water. **Standard Industrial Classification (SIC):** A system for classifying industries by four-digit codes. It is a descriptor of the kind of work being done at a facility. **Stockpiling:** Temporary open storage of earth materials in excess of 100 cubic yards upon any premises except the premises upon which a grading permit has been issued for the purpose of using the material as fill material at some other premises at a future time (ROH Chapter 14-13.3). **Storm Drains**: Above- and below-ground structures for transporting storm water to streams or outfalls for flood control purposes. **Storm Water**: Defined as urban runoff consisting only of those discharges which originate from precipitation events. Storm water is that portion of precipitation that flows across a surface to the storm drain system or receiving waters. Storm Water Discharge Associated with Industrial Activity: Discharge from any conveyance which is used for collecting and conveying storm water from an area that is directly associated with industrial activity. **Storm Water Pollution Control Plan (SWPCP):** A written plan that documents the facility activities, characterizes a site, and prompts for selection and implementation of actions which prevent the pollution of storm water discharges. The State of Hawai'i Industrial NPDES permits can require a SWPCP. Treatment Control BMPs: Treatment methods to remove pollutants from storm water. **Toxicity:** Degree to which a chemical substance or a particular mixture of substances can damage an organism, including the effect on a whole organism, such as an animal, bacterium or plant, as well as the effect on a substructure of the organism, such as a cell or an organ. The word is synonymous with poisoning. **Turbidity**: Describes the ability of light to pass through water. The cloudy appearance of water caused by large number of particles, some which are invisible to the eye. **Urban Runoff**: Storm water from city streets and adjacent domestic or commercial properties that carries pollutants (e.g. sediment, nutrients, bacteria, toxic chemicals, oil and trash) into the sewer systems and receiving waters. **Vector**: Organism that spreads disease (e.g. mosquitos and rodents). **Water Quality Standards**: Defined as the water quality standards adopted by the State of Hawai'i pursuant to HAR, Chapters 11-54 (Water Quality Standards). # Significant Additions and Revisions Made to the Industrial and Commercial Facilities Storm Water Best Management Practice Manual This City & County of Honolulu Industrial and Commercial Facilities Storm Water Best Management Practice (BMP) Manual reflects the current industrial and commercial storm water quality best management practices and regulatory requirements for the State of Hawai'i. The manual's organization is based on the California Stormwater Quality Association (CASQA) Industrial & Commercial Stormwater Best Management Practice (BMP) Handbook published in 1993 and updated in 2003 and 2014 and includes content as well. Some sections have been renamed and appendix resources updated to reflect Oʻahu businesses and storm water issues. This manual is primarily for businesses that are not required to have a National Pollution and Discharge Elimination System (NPDES) permit and associated Storm Water Pollution Control Plans (SWPCP). This differs from the CASQA Stormwater BMP Handbook that is focused on SWPCP for NPDES Permit holders. The following references and resources are referenced and/or cited in *Industrial and Commercial Facilities Storm Water BMP Manual* and provided guidance. - California Stormwater Quality Association (CASQA) Industrial & Commercial Stormwater Best Management Practice (BMP) Handbook, 1993. - City and County of Honolulu, Storm Water BMP Guide for New and Redevelopment, 2017. - City and County of Honolulu, Storm Water Management Program Plan, Permit No. HI S000002, 2016. - City and County of Honolulu, Storm Water BMP Manual for Construction, 2011. - King County (Washington State), Stormwater Management Program Plan, 2017. - King County (Washington State), Spill Response and Cleanup Plan Information Sheet, 2017. - Minnesota Pollution Control Agency (Saint Paul, Minnesota), Industrial Stormwater Best Management Practices Guidebook Version 1.1, 2015. - NPDES Compliance Inspection Manual (305-K-17-001), 2017. - Sacramento Stormwater Management Program, Best Management Practices for Industrial Storm Water Pollution Control, 2003. #### 1. Introduction Storm water runoff occurs when rainwater moves over land or impervious surfaces, carrying pollutants with it and depositing them into streams, coastal waters, groundwater and wetlands. Common storm water pollutants from industrial and commercial activities include sediment, fertilizers or nutrients such as nitrogen or phosphorous, bacteria, heavy metals, toxic chemicals, oil and grease, and trash which can
destroy aquatic habitats and marine life, pose public health risks and negatively impact Hawai'i's economy and way of life, which rely heavily on water quality. As part of the Clean Water Act, the Environmental Protection Agency (EPA) established the National Pollutant Discharge Elimination System (NPDES) program. The NPDES program requires that anyone discharging pollutants from a point source to a body of water obtain an NPDES permit. Since the City and County of Honolulu's (City's) storm drain system discharges directly to streams and the ocean, the City is required to obtain an NPDES permit. This permit requires the City to reduce the amount of pollutants discharged from the City's storm drain system to meet the water quality standards of the State of Hawai'i to the maximum extent practicable. #### MANUAL PURPOSE AND SCOPE Industrial and commercial facilities that have the potential for discharge into the City's storm water system should have a plan for implementing storm water best management practices (BMPs). BMPs are water quality protective actions that prevent or control storm water pollutants from entering the storm drain system. BMPs can also be physical structures or technologies that protect storm water quality. This manual provides industrial and commercial businesses with guidance for developing an Industrial/Commercial BMP Plan to reduce the discharge of pollutants. An Industrial/Commercial BMP Plan is a tool to communicate BMPs that a business will use to prevent or minimize pollutant discharges. It begins with identifying activities that could cause pollutants and determining the appropriate best management practices to prevent the pollutants from impacting water quality. Instructions and forms are provided to assist businesses in creating their own individual BMP Plan. An Industrial/Commercial BMP Plan is recommended for industrial and commercial businesses on Oʻahu. An Industrial/Commercial BMP Plan may be required for facilities that have had storm water quality violations. Facilities that have the more stringent Storm Water Pollution Control Plan (SWPCP) required under their State Department of Health issued NPDES permit, do not need a City Industrial/Commercial BMP Plan. However, an Industrial/Commercial BMP Plan is recommended for businesses that have a Conditional No Exposure Exclusion (CNEE) Certificate. The property owner is responsible for any pollution from the property and can be held responsible for water quality problems caused by tenants. Owners should make sure tenants are informed of their responsibilities as described in this manual. The consequences of violations as described in the Revised Ordinances of Honolulu (ROH) are in the box below. ## REVISED ORDINANCES OF HONOLULU Section 14-12.28 Violation provisions (a) Administrative and Civil Penalties. Any person violating any provisions of Article 12 of this chapter, any order, permit or license issued hereunder, or any other standard or requirement shall be liable for an administrative or civil penalty of not less than \$1,000.00 nor more than \$25,000.00 per violation per day, except that in cases where such offense shall continue after due notice, each day's continuance of the same shall constitute a separate offense. In determining the amount of the fine, the chief engineer shall consider the seriousness of the violation or violations, any history of such violations, any good-faith efforts to comply with the applicable requirements, the economic impact of the fine on the violator, and such other considerations that have a bearing on the amount of the fine. In addition to the penalties provided herein, the city may recover reasonable attorney's fees, court costs, court reporter's fees and other expenses of litigation by appropriate suit at law against the person found to have violated this ordinance or the orders, rules, regulations, permits and licenses hereunder. #### (b) Criminal Penalties. Any person: - (1) Who willfully, intentionally, recklessly or negligently violates any provision of Article 12 of this chapter, order, permit or license issued hereunder, or any other requirement, shall upon conviction be punished by a fine not less than \$1,000.00 nor more than \$25,000.00 or by imprisonment not exceeding 90 days, or both, except that in cases where such offense shall continue after due notice, each day's continuance of the same shall constitute a separate offense; or - (2) Who knowingly makes any false statement or misrepresentation in any record, report plan, or other document filed with the chief engineer, or tampers with or knowingly renders inaccurate any monitoring device or sampling and analysis method required under Article 12 of this chapter or by other law, shall be punished by a fine of not more than \$25,000.00 or by imprisonment for not more than six months, or both. Unless otherwise provided, this section shall be controlled by the provisions of HRS, Hawai'i Penal Code. #### **RELATIONSHIP TO OTHER MANUALS** This manual is one of three manuals developed by the City and County of Honolulu to address BMP selection and implementation to protect water quality. Collectively, the manuals address BMP selection and implementation throughout the life of a project from planning and design to construction and into operation and maintenance (**Figure 1**). Figure 1 Project Lifecycle #### STORM WATER POLLUTANTS AND IMPACTS ON WATER QUALITY Industrial and commercial activities can increase pollutant concentrations to levels that may impact water quality. Potential pollutants associated with storm water runoff include sediment, nutrients, bacteria and viruses, biologicals, oil and grease, metals, synthetic organics, pesticides, and gross pollutants (such as trash, debris, and floatables). Activities and operations that occur at industrial and commercial facilities are often exposed to wet weather. Runoff from rain and wind can carry materials and wastes into storm drainage systems and receiving waters. Examples of storm water pollutants and their impacts are described in Table 1. **Table 1 Pollutants and Impacts on Water Quality** | Туре | Source | Impacts on Water Quality | | | |-----------------------|--|---|--|--| | Synthetic
Organics | Widely-used adhesives, cleaners, sealants, solvents, etc. Improperly stored and disposed synthetic organics. | Cause environmental harm to waterways. | | | | Oil and
Grease | Leakages and line breakage, spills, cleaning vehicle
and equipment engines and suspensions, outdoor
storage of equipment, maintenance activities, and
hydraulic systems, restaurants, and waste oil
disposal. | Toxic to aquatic organisms. Some oil and greases are toxic to aquatic organisms at low concentrations. | | | | Sediment | Dirt, sand, and other matter that settles to the bottom of storm water. Sediments can be suspended in water; total suspended solids is a common water quality measurement. Nutrients, trace metals, and hydrocarbons (petroleum, oil, dyes, pesticides and plastics) can be transported on sediments. | Can be detrimental to fish and other aquatic organisms by interfering with photosynthesis, respiration, growth, reproduction, and oxygen exchange. | | | | Metals | Lead, zinc, cadmium, copper, chromium, nickel, etc. Metals are part of many artificial surfaces in the urban environment (i.e., galvanized metal, paint, anti-fouling paint application and removal and automobiles, or preserved wood as well as tires and vehicle brakes) which contain metals and enter storm water as the surfaces corrode, flake, dissolve, decay, or leach. Metals can be carried in storm water sediments and is the case for over half the trace metal load. | Can be toxic to aquatic organisms, can bioaccumulate (mercury and selenium, in particular, can accumulate to toxic levels in aquatic animals such as fish). Some metals have the potential to contaminate drinking water supplies. | | | | Gross
Pollutants | Trash, debris, and floatables are common types of gross pollutants. Plant debris (such as leaves and lawn-clippings from landscape maintenance), animal excrement, animals and invasives, street litter, and other organic matter are also types of gross pollutants. | Create an aesthetic "eye sore" in waterways. May harbor bacteria, viruses, hydrocarbons, and vectors. May depress the dissolved oxygen levels in streams and canals, sometimes causing fish kills. | | | | Pesticides | Herbicides, fungicides, rodenticides, and insecticides. Pesticides have been repeatedly detected in storm water at toxic levels, even when pesticides have been applied in accordance with label instructions. | May impact non-target animals such as invertebrates and fish under certain conditions. | | | | Nutrients | Nitrogen and phosphorous, are commonly used as fertilizers. Pet waste also contributes nutrients. | Can result in accelerated algal growth which can smoother
coral reefs and deplete oxygen. Can be toxic to fish (this is true for un-ionized ammonia which is one form of the nitrogen). | | | | Bacteria & Viruses | Animal excrement, cesspools, failing septic systems and sanitary sewer overflow. | Cause disease and can create a human
health hazard. Can cause beach closures. | | | | Vector
Production | Mosquitoes, flies and rodents with the most common being mosquitoes. Sheltered habitats and standing water are associated with vector production. | Can transmit diseases to humans and animals. Can create a human health hazard and nuisance, both onsite and in the surrounding area. | | | #### 2. Regulatory Requirements In the following sections, Federal, State, and City programs are discussed in relationship to the control of pollutants in storm water. The owners and operators of industrial and commercial facilities must understand the relationship between the agencies, their jurisdictions, and the requirements of each, as shown in **Figure 2**. Figure 2 Framework Associated with Industrial Storm Water #### FEDERAL NPDES PROGRAM The Federal Water Pollution Control Act of 1972, also known as the Clean Water Act (CWA), as amended in 1987, is the principal legislation for establishing requirements for the control of storm water pollutants from urbanization and related activities. The storm water regulations associated with the CWA require specific categories of industrial facilities, which discharge industrial storm water, to obtain an NPDES permit. Those facilities that discharge industrial storm water, either directly to surface waters (e.g., streams, canals, lakes, etc.) or indirectly, through municipal separate storm sewer systems (MS4s) must be covered by a permit. This includes the discharge of "sheet flow" from an industrial facility. Federal law requires that specific industrial storm water discharges meet all provisions of Section 301 and 402 of the CWA to control pollutant discharges. These provisions require the use of best available technology economically available and best conventional pollution control technology to reduce pollutants and any more stringent controls necessary to meet water quality standards. #### STATE NPDES PROGRAM The NPDES program requires businesses with regulated activities to obtain an NPDES permit from the USEPA or an authorized State agency. The State of Hawai'i, Department of Health (DOH), Clean Water Branch (CWB) has been delegated authority by the EPA to administer the NPDES Permit program in Hawai'i. The two types of NPDES permits relevant to regulated industrial and commercial activities are 1) general permit and 2) the individual permit: - 1) General permits authorize a category of discharges sharing similar discharge characteristics within a geographical area and the majority of industrial facilities, which discharge storm water are permitted under general NPDES permits. The DOH webpage on General Permits (http://health.hawaii.gov/cwb/permitting/general-permits/) provides details, including general permit language. General Permit Authorizing Discharges of Storm Water Associated with Industrial Activities is found in Hawai'i Administrative Rules (HAR), Chapter 11-55, Appendices B through L. - 2) Individual permits are written to address specific businesses and their discharges and are applicable to an individual facility or general permit to MS4 applicant based on discharge characteristics. Permits are issued at DOH's discretion, and businesses should confirm requirements with the State DOH CWB. DOH may permit commercial businesses that are significant sources of storm water pollution. All facilities, discharges, and activities, with or without an NPDES permit, are required to comply with the State Water Quality Standards (HAR, Chapter 11-54). Failure to comply may result in significant fines for each violation and possible imprisonment. #### Who must comply with the Industrial General Permit? Storm water discharges associated with industrial activity are regulated under the storm water program in 40 Code of Federal Register (CFR) 122.26(b)(14)(i)-(xi). These categories are described in **Table 2**, excluding category (x) which is for construction and regulated separately. Certain industrial facilities require a storm water permit whenever any of the listed activities occur onsite, regardless of other types of activities or the facilities SIC code. **Table 3** lists the primary SIC codes covered by the storm water permitting requirements. The DOH CWB can require other facilities not listed in **Table 2** to obtain permit coverage as well via delegated authority from the EPA. Under 40 CFR 122.26(g) operators of regulated industrial facilities in any of the 10 categories may qualify for an exclusion if none of the facility's industrial materials or activities are exposed to storm water. This exclusion is referred to as a Conditional "No-Exposure" Exclusion (CNEE) by the State of Hawai'i. No exposure means all industrial materials and activities are protected by a storm-resistant shelter to prevent exposure to rain and/or runoff. Industrial materials or activities include, but are not limited to, material handling equipment or activities, industrial machinery, raw materials, intermediate products, byproducts, final products, or waste products (40 Code of Federal Register [CFR] 122.26(g)). For more information visit the State of Hawai'i, Department of Health, Clean Water Branch website at: http://health.hawaii.gov/cwb/permitting/industrial-storm-water/. #### Table 2 Industrial Categories Associated with Industrial Activity | The 11 categories engaging in industrial activity are described below. Descriptions of SIC codes applicable to the storm water | | | | |--|---|--|--| | regulations are provided in Table 3. | | | | | (i) | Facilities subject to storm water effluent limitations guidelines, new source performance standards, or toxic pollutant | | | | | effluent standards under 40 CFR chapter I, subchapter N (except facilities with toxic pollutant effluent standards that | | | | | are exempted under category (xi) below. | | | | (ii) | Facilities classified as SIC 24 (except 2434), 26 (except 265 and 267), 28 (except 283), 29, 311, 32 (except 323), 33, 3441, and 373. | | | | (iii) | Facilities classified as SIC 10 through 14 (mineral industry) including active or inactive mining operations (except for | | | | | areas of coal mining operations no longer meeting the definition of a reclamation area under 40 CFR 434.11(I) | | | | | because the performance bond issued to the facility by the appropriate SMCRA authority has been released, or except | | | | | for areas of non-coal mining operations that have been released from applicable state or federal reclamation | | | | | requirements after December 17, 1990) and oil and gas exploration, production, processing, or treatment operations, | | | | | or transmission facilities that discharge storm water contaminated by contact with or that has come into contact with, | | | | | any overburden, raw material, intermediate products, finished products, byproducts or waste products located on the | | | | | site of such operations; (inactive mining operations are mining sites that are not being actively mined, but which have an identifiable owner/operator; inactive mining sites do not include sites where mining claims are being maintained | | | | | prior to disturbances associated with the extraction, beneficiation, or processing of mined materials, nor sites where | | | | | minimal activities are undertaken for the sole purpose of maintaining a mineral claim). | | | | (L-) | Hazardous waste treatment, storage, or disposal facilities, including those that are operating under interim status or a | | | | (iv) | permit under subtitle C of RCRA. | | | | (v) | Landfills, land application sites, and open dumps that receive or have received any industrial wastes (waste that is | | | | (v) | received from any of the facilities described under this subsection) including those that are subject to regulation under | | | | | subtitle D of RCRA. | | | | (vi) | Facilities involved in the recycling of materials, including metal scrap yards, battery reclaimers, salvage yards, and | | | | . , | automobile junkyards, including but not limited to those classified as SIC 5015 and 5093. | | | | (vii) | Steam electric power generating facilities, including coal handling sites. | | | | (viii) | Transportation facilities classified as SIC 40, 41, 42 (except 4221-25), 43, 44, 45, and 5171 that have vehicle | | | | | maintenance shops, equipment cleaning operations, or airport deicing operations. Only those portions of the facility | | | | | that are either involved in vehicle maintenance (including vehicle rehabilitation, mechanical repairs, painting, fueling, | | | | | and lubrication), equipment cleaning operations, airport deicing operations, or that are otherwise identified under | | | | | paragraphs (i) – (vii) or (ix) – (xi) of this section are associated with industrial activity. | | | | (ix) | Treatment works treating domestic sewage or any other sewage sludge or wastewater treatment device or system, used in the storage, treatment, recycling, and reclamation of municipal or domestic sewage, including land dedicated to the | | | | | disposal of sewage sludge that are located within the confines of the facility, with a design flow of 1.0 million gallons a | | | | | day (MGD) or more, or required to have an approved pretreatment program under 40 CFR Part
403. Not included are | | | | | farm lands, domestic gardens or lands used for sludge management where sludge is beneficially reused and that are | | | | | not physically located in the confines of the facility, or areas that are in compliance with section 405 of the CWA. | | | | (x) | Construction activity including clearing, grading and excavation activities except operations that result in the | | | | (4) | disturbance of less than five acres of total land area that are not part of a larger common plan of development or sale. | | | | | Note—this category of industrial activity is typically covered under a construction storm water general permit, and not | | | | | an industrial storm water general permit. | | | | (xi) | Facilities under SIC 20, 21, 22, 23, 2434, 25, 265, 267, 27, 283, 285, 30, 31 (except 311), 323, 34 (except 3441), | | | | (1) | 35, 36, 37 (except 373), 38, 39, 4221–4225, (and which are not otherwise included within categories (i)–(x). | | | | | | | | Table 3 SIC Codes Regulated for Storm Water Discharges | SIC | Description | |---------|--| | Mining | | | 10 | Metal Mining | | 12 | Coal Mining | | 13 | Oil and Gas Extraction | | 14 | Mining and Quarrying of Nonmetallic Minerals, Except Fuels | | | acturing | | 20 | Food and Kindred Products | | 21 | Tobacco Products | | 22 | Textile Mill Products | | 23 | Apparel and Other Finished Products Made from Fabrics and Similar Materials | | 24 | Lumber and Wood Products, Except Furniture | | 2434 | Wood Kitchen Cabinets | | 25 | Furniture and Fixtures | | 26 | Paper and Allied Products | | 265 | Paperboard Containers and Boxes | | 267 | Converted Paper and Paperboard Products, Except Containers and Boxes | | 27 | Printing, Publishing, and Allied Industries | | 28 | Chemicals and Allied Products | | 283 | Drugs | | 285 | Paints, Varnishes, Lacquers, Enamels, and Allied Products | | 29 | Petroleum Refining and Related Industries | | 30 | Rubber and Miscellaneous Plastic Products | | 31 | Leather and Leather Products | | 311 | Leather Tanning and Finishing | | 32 | Stone, Clay, Glass, and Concrete Products | | 323 | Glass Products, Made of Purchased Glass | | 33 | Primary Metals Industry | | 34 | Fabricated Metal Products, Except Machinery and Transportation Equipment | | 3441 | Fabricated Structural Metal | | 35 | Industrial and Commercial Machinery and Computer Equipment | | 36 | Electronic and Other Electrical Equipment and Components, Except Computer Equipment | | 37 | Transportation Equipment | | 373 | Ship and Boat Building and Repairing | | 38 | Measuring, Analyzing, and Controlling Instruments; Photographic, Medical and Optical Goods; Watches and Clocks | | 39 | Miscellaneous Manufacturing Industries | | Transpo | ortation, Communications, Etc. | | 40 | Railroad Transportation | | 41 | Local and Suburban Transit and Interurban Highway Passenger Transportation | | 42 | Motor Freight Transportation and Warehousing | | 4221 | Farm Product Warehousing and Storage | | 4222 | Refrigerated Warehousing and Storage | | 4225 | General Warehousing and Storage | | 43 | United States Postal Service | | 44 | Water Transportation | | 45 | Transportation by Air | | Wholes | ale Trade | | 50 | Wholesale Trade-Durable Goods | | 5015 | Motor Vehicle Parts, Used | | 5093 | Scrap and Waste Material | | 51 | Wholesale Trade—Nondurable Goods | | 5171 | Petroleum Bulk Stations and Terminals | #### **CITY STORM WATER MANAGEMENT PROGRAM** A NPDES permit is required for the City and County of Honolulu to discharge storm water into receiving State water bodies because the City's MS4 is categorized as a large MS4 serving a population of more than 250,000. This City Industrial and Commercial Storm Water Best Management Practice Manual reflects the requirements of the City's MS4 NPDES Permit No. HI S000002 (Permit) issued by the DOH. The City's NPDES permit requires implementation of an Industrial and Commercial Activities Discharge Management Program. The City's responsibilities include: - Maintaining an inventory of industrial and commercial businesses/activities; - Conducting education and outreach to owners and operators of industrial and commercial businesses/activities; - Performing inspections to detect and eliminate illicit discharges; and - Requiring facilities that conduct industrial activities to comply with City ordinances and requirements as related to the City's NPDES permit. Industrial and commercial facilities discharging to the City, a regulated MS4, are subject to local ordinances and requirements pursuant to the City's NPDES permit in addition to any applicable State of Hawaii Department of Health requirements. Listed below are related Revised Ordinances of Honolulu (ROH) in summary and below with more details: - Section 14-12.12 Connection to city-owned separate storm sewer system Violation - Section 14-12.22 Discharge of effluent other than storm water runoff Violation - Section 14-12.23 Environmental Quality Control Violation #### Storm Drain Connection License - ROH Section 14-12.12 The City requires private property connected to the City storm water drainage system to have a storm drain connection license issued to the property owner. Any private system that is connected to the City's storm water drainage system without a license is considered to be an illegal drainage connection under ROH, Section 14-12.12. See also BMP Fact Sheet A-5. #### Illicit Discharges – ROH Section 14-12.22 Illicit discharges are discharges to the City's storm water system (or streams or oceans) that are not in compliance with applicable laws and regulations, such as the City's storm water system NPDES permit or the NPDES permit for the business. Here are excerpts from the ROH, Section 14-12.22 regarding discharges and violations. (a) No person shall discharge any effluent other than storm water runoff onto any public right of way and/or into any drainage facility without first obtaining a permit from the chief engineer. The chief engineer will only issue a permit upon application when the chief engineer determines that such discharge will not create a drainage or pollution problem or cause a violation of any provisions of the city NPDES permit. The chief engineer may condition the granting of the permit with requirements to prevent drainage and/or pollution problems or mitigative measures which will meet any conditions of the city NPDES permit. Except for those nonstorm water discharges authorized by the city NPDES permit, no discharge shall commence unless an NPDES permit is first obtained from the Department of Health, State of Hawai'i, for the discharge of any pollutant into state waters through the municipal separate storm sewer system. (e) Any discharge which violates any condition of the permit or the state water quality standards in Chapter 11-54, Hawai'i Administrative Rules (HAR), shall also be a violation of Article 12 of this chapter and may result in a cease and desist order. In addition, the city by written notice may terminate the permit for any discharge which violates any condition of the permit or the state water quality standards in Chapter 11-54, HAR. #### Environmental Quality Control - ROH Section 14-12.23 It is unlawful for any person to discharge or cause to be discharged any pollutant into any drainage facility which causes a pollution problem in State water, or causes a violation of any provision of the City NPDES permit or the water quality standards of the State of Hawai'i per ROH Section 14.12.23 Environmental Quality Control. #### 3. Industrial/Commercial BMP Plan Development This section provides guidance on developing an Industrial/Commercial BMP. The Plan should communicate BMPs to be used to prevent or minimize pollutant discharges into the storm drain system. The components of an Industrial/ BMP Commercial Plan are site characterization (using а business description and site map), identification of pollution control strategies (by listing potential pollutants and BMPs to address them), a spill response plan, self-inspections plan and training plan. The components of an Industrial/ Commercial BMP Plan are shown in **Figure 3** and described on the following page with the corresponding forms that are provided in **Appendix C**. Figure 3 Industrial/Commercial BMP Plan Components February 2019 11 #### A. Business Description - Form A The business description is the first step in development of an Industrial/Commercial BMP Plan and helps to characterize the site. Describing activities and operations onsite aids in identifying potential sources of pollutants. The following items should be covered in the facility description and are listed on Form A: - a. Location use the facility address. - b. Facility Use & Operations describe what type of activities occur (e.g. retail sales, repairs) and indicate whether activities are inside, under cover outside or outside without cover. List areas where chemicals (including pesticides and fertilizers) are currently applied. - c. Hours of Operation provide hours of operations by day of the week. - **d. Site Features** describe the buildings, paved parking lots, vehicle and equipment parking areas, chemical storage area, water disposal area and collection, and storm water features such as oil and water separators and onsite storm drains, as applicable. Also, describe which areas are paved, vegetated or have bare soil. Forms can be found in **Appendix C**. #### B. SITE MAP - FORM B The site map helps in identification of potential sources of pollutants and expected flow directions should a spill or other discharge of pollutants occur. The site map should include: - **a. Property Boundary** the City's GIS site (gis.hicentral.com) may be useful for identification of boundaries. - **b.** Entrance(s), Streets, and Adjacent Properties indicate the entrance(s) to the property and names of adjacent streets
and businesses. - c. Chemical & Material Storage Areas - d. Waste Disposal Areas - **e. Storm Water Flow Directions** show based on site topography, 'flow arrows' that indicate the anticipated direction that a spill would flow if it occurred. #### If Applicable: - f. Storm Water Drainage Structures & Nearby Canals, Streams or Ocean show locations of storm drain structures such as catch basins, or grate/drain inlets. - **g.** Location of Structural BMPs structural, vegetative or managerial practices used to treat, prevent or reduce water pollution. Examples include infiltration basins, porous concrete, and grassed swales or ditches for vegetative BMPs. Forms can be found in Appendix C. #### C. POLLUTANT CONTROL STRATEGIES - FORM C Pollutant control strategies are developed so that facilities are prepared to prevent, and address issues should they arise. The first step is to identify **potential pollutant activities** and enter them in the first column on Form C. The potential pollutant activities are identified based on the predominant activities conducted at the Facility. The second step is to match the sources with appropriate **best management practices (BMPs)** to prevent or contain potential discharges of polluted water from the site. The BMP Activity sheets (A-1, A-2, etc.) can be found in **Appendix A**. The BMPs should be entered in the second column on Form C. Forms can be found in **Appendix C**. For selected types of commercial businesses, **Appendix B** provides Business Guide Sheets that match common pollutant generating activities with BMPs. The appropriate BMP Activity Sheets should be included as part of the Industrial/Commercial BMP Plan. BMPs may also include maintenance of treatment control BMPs (such as detention basins or sand filters) which should also be listed on Form C. The Treatment Control BMPs Operations and Maintenance Fact Sheets from the City Storm Water BMP Guide for New and Redevelopment should be included in the Plan if applicable. 14 #### D. SPILL RESPONSE PLAN - FORM D Any business which stores and/or uses hazardous materials should have a spill response plan. A spill response plan is a facility specific plan that explains how to respond to a spill if it occurs. The spill response plan should be understood by all employees and available as a reference. To prevent and prepare for potential spills, the following information should be included in the spill response plan and communicated to employees: - a. Hazardous material storage areas and locations the site map can be used here. - b. Material handling procedures Safety Data Sheets (SDS) can be included and employees should know how spill clean-up should be handled for different types of materials (e.g. acids, oil, solvents). - c. Spill response procedures to prevent/mitigate spills to storm drain systems - **d.** Locations of spill clean-up and materials These should be described and noted on a site map and included in the spill response plan. Spill Documentation & Reporting - Releases of certain hazardous substances require immediate reporting per Hawai'i Administrative Rules 11-451-7. Reporting requirements guidance is provided on Form D. As part of the overall training program, personnel should be trained to prevent and control spills and proper spill cleanup procedures. Following spill clean-up, a review should be conducted to assess whether the spill response plan is adequate for the site and determine areas for improvements. The spill response plan should be reviewed regularly to make sure it is upto-date. This could be done in conjunction with annual employee training. Forms can be found in Appendix C. #### E. Self-Inspections - Form E Monthly self-inspections help to ensure that the BMPs in the Industrial/Commercial BMP Plan are being implemented. Inspections can be used to create a tailored self-inspection form for the business. The most common areas and topics are listed on Form E and addition of inspection items specific to the business should be added to the form and copied for all future inspections. City and State inspectors will conduct their own inspections. #### F. TRAINING PLAN / LOG - FORM F Employees need to know what to do in response to a potentially contaminating event. Train the employees who work with the materials or activities that could impact storm water, and who do inspections or maintenance of the storm water management methods or systems. BMP activity sheet A-4 Employee Training provides training guidance. The topics to be covered in the training include: - Purpose of the Industrial/Commercial BMP Plan - Sources of potential pollutants that could affect storm water - BMPs to address pollutant sources - Spill Response Plan - Monthly self-inspections #### 4. Industrial and Commercial Activity BMPs Industrial and Commercial Activity BMPs, or Activity BMPs, reduce the exposure of materials and pollutants to storm water, thereby reducing the amount of pollutants picked up by the storm water. Activity BMPs are aimed at industrial and commercial activities that produce the potential for storm water contaminants. The Industrial and Commercial Activity BMP Fact Sheets are listed in **Table 4** and provided in **Appendix A**. The Activity ("A") BMP fact sheets are for inclusion in a facility's BMP Plan, and can be downloaded from the City's website at: www.cleanwaterhonolulu.com. For certain commercial businesses, separate business guide sheets have been developed that incorporate business specific source control BMPs. These are discussed in the following section and provided in **Appendix B**. Table 4 Industrial and Commercial Activity BMP Fact Sheets | General | | | | | |----------------------------------|--|--|--|--| | A-1 | Spill Prevention, Control & Cleanup | | | | | A-2 | Waste Handling & Disposal | | | | | A-3 | Housekeeping Practices | | | | | A-4 | Employee Training | | | | | A-5 | Drain Connections | | | | | Vehicle & Equi | ipment Management | | | | | A-6 | Vehicle & Equipment Fueling | | | | | A-7 | Vehicle & Equipment Washing | | | | | A-8 | Vehicle & Equipment Maintenance & Repair | | | | | A-9 | Vehicle Painting | | | | | A-10 Vehicle & Equipment Staging | | | | | | Material & Wa | Material & Waste Management | | | | | A-11 | Loading/Unloading | | | | | A-12 | Liquid Container Storage | | | | | A-13 | Equipment & Operations Maintenance | | | | | A-14 | Storage of Solid Materials & Products | | | | | Building & Gro | ounds Management | | | | | A-15 | Contaminated or Erodible Areas | | | | | A-16 | Building Repair & Construction | | | | | A-17 | Parking Area Maintenance | | | | | A-18 | Building & Sidewalk Power Washing | | | | | A-19 | Pool, Fountain & Spa Maintenance | | | | | A-20 | Landscape Maintenance | | | | | A-21 | Fire Sprinkler Testing | | | | | A-22 | Drainage System Maintenance | | | | February 2019 17 #### 5. Business Guide Sheets Business Guide Sheets address activities typically associated with a certain type of business and identify Industrial and Commercial BMP Fact Sheets for these activities. The guide sheets are meant to provide a framework and guidance for selection of BMPs and do not guarantee compliance due to the diversity of activities and site conditions. The Business Guide Sheets include some of the more common business types that have high potential to pollute storm water based on activities and products used. Most of the businesses discussed in this chapter are not required to obtain permit coverage under State and Federal storm water regulations. However, these businesses still need to prevent pollutants from discharging off their property. Table 5 provides a listing of the Business Guide Sheets which are provided in Appendix B. **Table 5** Business Guide Sheets | Automotive Services | | | | |-----------------------------|--|--|--| | B-1 | Auto Body Repair | | | | B-2 | Auto Maintenance | | | | B-3 | Retail Gas Stations | | | | Restaurants & Food Industry | | | | | B-4 | Restaurants & Food Industry | | | | B-5 | Lunch Wagons, Food Trucks, Carts & Tents | | | | Other Businesses | | | | | B-6 | Scrap Metal Recyclers & Towing Yards | | | | B-6 | Building and Property Maintenance | | | | B-7 | Contractor Baseyards | | | | B-8 | Repair Shops | | | | B-9 | Self-Storage | | | | B-10 | Small Animal Care Facilities | | | | B-11 | Wholesalers/Retailers | | | 18 February 2019 ## 6. Treatment Control BMPs Operations & Maintenance Fact Sheets Treatment control BMPs (also referred to as Permanent or Post-Construction BMPs) are ongoing treatment methods to remove pollutants from storm water. Inspection and maintenance are necessary to verify that each treatment control BMP performs efficiently throughout its life. Treatment Control BMPs Operations & Maintenance (O&M) Fact Sheets describe the minimum inspection and maintenance requirements for selected treatment control BMPs. In addition to regular self-inspections of the treatment control BMPs, the City's Storm Water Quality Branch also conducts periodic inspections to ensure they are being properly maintained. Treatment Control BMP 0&M Fact Sheets are listed in **Table 6** and provided in the City Storm Water BMP Guide for New and Redevelopment, July 2017. Table 6 Treatment Control BMPs Operations & Maintenance BMP Fact Sheets | OM-01 | Bio-Retention Basin | | | |-------|-------------------------------|--|--| | OM-02 | Detention Basin | | | | OM-03 | Green Roof | | | | OM-04 | Infiltration Trench/Basin | | | | OM-05 | Manufactured Treatment Device | | | | OM-06 | Pervious Pavement | | | | OM-07 | Rainwater Harvesting | | | | OM-08 | Sand Filter | | | | OM-09 | Vegetated Biofilter | | | | OM-10 | Vegetated Swale/Strip | | | February 2019 19 ## **Appendix A** # **Industrial and Commercial Activity BMP Fact Sheets** ## A-1 Spill Prevention, Control & Cleanup Spills and leaks are some of the largest contributors of storm water pollutants. Many
industrial and commercial activities have the potential for accidental spills. Being prepared for these spills can minimize hazardous materials going into the storm drain system and into streams and the ocean. #### **Spill Prevention and Preparedness** - Store and contain liquid materials in such a manner that if the container is ruptured, the contents will not discharge, flow, or be washed into the storm drainage system, surface waters, or groundwater. - Label all containers according to their contents (e.g. solvent, gasoline). - Label hazardous substances regarding the potential hazard (corrosive, radioactive, flammable, explosive, poisonous). - Prominently display required labels on transported hazardous and toxic materials (per US DOT regulations). - Place drip pans or absorbent materials beneath all mounted taps, and at all potential drip and spill locations during filling and unloading of tanks. - Check tanks and any containment sumps daily for leaks and spills. Replace tanks that are leaking, corroded, or otherwise deteriorating with tanks in good condition. If the liquid is oil, gas, or other material that floats on water, install a spill control device (such as a tee section) in the catch basins to collect runoff from the storage tank area. - Recycle, reclaim, or reuse materials whenever possible. This will reduce the amount of process materials that are brought into the facility. #### Spill Response Plan • Develop a spill response plan for the business/site. Appendix C contains forms for developing a spill response plan specific to a business/site. ## TARGETED POLLUTANTS - Sediment - Nutrients - Trash - Metals - Bacteria - Oil and Grease - Organics #### Spill Response - Clean up leaks and spills immediately. - Store and maintain an adequate supply of spill cleanup materials in readily accessible places. - On paved surfaces, clean up spills with as little water as possible. - Use a rag for small spills. - Use dry absorbent material for larger spills. - If the spilled material is hazardous, then used cleanup materials are also hazardous and must be disposed of as hazardous waste or sent to a certified laundry. - Use a damp mop for general cleanup. - For dry material spills - Use physical methods for the cleanup of dry chemicals (e.g. brooms, shovels, sweepers, or vacuums), if possible. - Never hose down or bury dry material spills. Sweep up the material and dispose of properly. - Cleanup of large chemical spills should use adsorbents, gels, and foams. For small spills, use absorbent materials rather than hosing down the spill. - Remove the adsorbent materials promptly and dispose of properly. - If a dead-end sump is not used to collect spills, install an oil/water separator. - For larger spills, a private spill cleanup company or Hazardous Materials (HAZMAT) response team may be necessary. #### Reporting & Record Keeping - Promptly report spills that pose an immediate threat to human health or the environment to the State of Hawai'i Department of Health, Hazard Evaluation & Emergency Response Office at (808) 586-4249 or (808) 247-2191 (after business hours). - Federal regulations require that any oil spill into a water body or onto an adjoining shoreline be reported to the National Response Center (NRC) at 1-800-424-8802 (24 hour). - Report spills into MS4 (City Street) to Storm Water Quality (SWQ) Branch at (808) 768-3242. - Report spills to 911 for dispatch and clean-up assistance when needed. Do not contact fire agencies directly. - Comply with State regulations regarding spill reporting. ## A-2 Waste Handling & Disposal ## TARGETED POLLUTANTS - Trash - Metals - Bacteria - Oil and Grease - Organics Improper storage and handling of solid wastes can allow toxic compounds, oils and greases, heavy metals, nutrients, suspended solids, and other pollutants to enter storm water runoff. The discharge of pollutants to storm water from waste handling and disposal can be prevented and reduced through source control pollution prevention and BMP implementation. #### Waste Collection and Receptacle Area - Keep waste collection areas clean. - Use only watertight dumpsters and keep the lids closed. Secure solid waste containers; containers must be closed tightly when not in use. - Install a roof over the dumpster area or place waste containers under cover, if possible. - Grade and pave the dumpster area to prevent run-on of storm water. - Install a low containment berm around the dumpster area. - Use and maintain drip pans under dumpsters. - Do not fill dumpsters with washout water or any other liquid. - Ensure that only appropriate solid wastes are added to dumpsters. Certain wastes such as hazardous wastes, appliances, fluorescent lamps, pesticides, etc. may not be disposed of in solid waste containers. - Do not mix wastes; this can cause chemical reactions, make recycling impossible, and complicate disposal. - Post waste disposal charts in appropriate locations detailing for each waste its hazardous nature (poison, corrosive, flammable), prohibitions on its disposal (dumpster, drain, sewer) and the recommended disposal method (recycle, sewer, burn, storage, landfill). #### **Litter Control** - Provide a sufficient number of trash cans for the facility. - Clean out trash cans frequently and cover to prevent spillage. #### **Transfers** - Transfer waste from damaged containers into safe containers. - Take special care when loading or unloading wastes to minimize loses. Loading systems can be used to minimize spills and fugitive emission losses such as dust or mist. Vacuum transfer systems can minimize waste loss. - Use drip pans or absorbent materials whenever grease containers are emptied by vacuum trucks or other means. #### Storage Areas - Cover storage containers with leak proof lids or other means. If waste is not in containers, cover all waste piles (plastic tarps are acceptable coverage) and prevent storm water run-on and runoff with a berm. Waste containers or piles must be covered except when in use. - Check storage containers weekly for leaks and ensure that lids are on tightly. Replace any containers or lids that are leaking, corroded, or otherwise deteriorating. - Sweep and clean the storage area regularly. Do not hose down the area to a storm drain. - Dispose of rinse and wash water from cleaning waste containers into a sanitary sewer if allowed by the City's Department of Environmental Services. Do not discharge wash water to the street or storm drain. #### **Chemical/Hazardous Wastes** - Select designated hazardous waste collection areas onsite. - Store hazardous materials and wastes in covered containers, protected from vandalism, and in compliance with fire and hazardous waste codes. - Place hazardous waste containers in secondary containment. Make sure that hazardous waste is collected, removed, and disposed of only at authorized disposal areas. #### Preventing Run-On & Runoff - Prevent storm water run-on from entering the waste management area by enclosing the area or building a berm around the area. - Prevent the waste materials from direct contact with rain. - Cover waste piles with material such as reinforced tarpaulin, polyethylene, polyurethane, polypropylene or hypalon for temporary protection. - Cover the area with a permanent roof if feasible. - Cover dumpsters to prevent rain from washing waste out of holes or cracks in the bottom of the dumpster. #### Inspection & Maintenance - Regularly inspect dumpsters for structural damage or leaks. Repair or replace damaged containers as necessary. - Inspect and repair leaking equipment including valves, lines, seals, or pumps promptly. - Transfer waste from damaged containers into safe containers. ### A-3 Housekeeping Practices ### TARGETED POLLUTANTS - Sediment - Nutrients - Trash - Metals - Bacteria - Oil and Grease - Organics Poor housekeeping practices can potentially result in harmful materials such as fertilizers, pesticides, cleaning solutions, paint products, automotive products, and swimming pool chemicals entering storm water. A clean, organized workspace reduces this risk and can create a safer and more efficient work place. Related information is provided in BMP fact sheets A-1 Spill Prevention, Control & Cleanup and A-2 Waste Handling & Disposal. #### Cleanup - Keep work sites clean and orderly. - Remove debris in a timely fashion. - Sweep the area. - Dispose of wash water, sweepings, and sediments, properly. - Recycle or dispose of fluids properly. - Establish a daily checklist of office, yard and plant areas to confirm cleanliness and adherence to proper storage and security. Specific employees should be assigned specific inspection responsibilities and given the authority to remedy any problems found. #### Storage - Provide an adequate number of trash receptacles for your customers and employees. This helps keep trash from overflowing the receptacles. - Avoid storage of large quantities of materials. Purchase only the amount of material that will be needed for foreseeable use. ### A-4 Employee Training A successful employee training program empowers employees to prevent pollutants from entering storm water. Employees should know the best management practices for the business activity they conduct. Employees should be regularly trained, and records should be kept of the trainings provided. #### **Training Purpose** The four objectives for employee training are: - Promote a clear identification of issues and activities with the potential to pollute storm water; - Identify solutions (BMPs); - Promote employee ownership of the problems and the solutions; and - Integrate employee feedback into training and BMP implementation. #### **Training Methods** - Train employees who are involved in activities that may cause pollutants to enter the storm drain system. - Cover topics of storm water management, potential contamination sources, and BMPs. - Train employees in standard operating procedures and spill cleanup techniques. See BMP
Activity Fact Sheet A-1 Spill Prevention, Control & Cleanup. Employees trained in spill containment and cleanup should be present during the loading/unloading and handling of materials. - Make sure to identify locations of supplies and tools for BMP implementation (e.g. spill clean-up materials). - Use courses, seminars, workshops, product demonstrations, employee meetings, posters, and bulletin boards as appropriate. - Consider posting quick reference guides around the workplace to reinforce the training. Train personnel who use pesticides. The State Department of Agriculture, Pesticides Branch, licenses pesticide dealers, certifies pesticide applicators, and conducts onsite inspections. - Promote open communication between employees and management and improve storm water quality management based on past experience involving water quality problems. Implement revised practices and procedures in training. A successful employee training program empowers employees to prevent pollutants from entering storm water. - Use and reward employee suggestions related to BMPs, hazards, pollution reduction, work place safety, cost reduction, alternative materials and procedures, recycling and disposal. ### TARGETED POLLUTANTS - Sediment - Nutrients - Trash - Metals - Bacteria - Oil and Grease - Organics #### **Training Frequency** Train employees upon hiring and at least once per year. #### **Training Resources** Resources are available on the City and County of Honolulu Storm Water Quality website: cleanwaterhonolulu.com. Go to Learning Center tab for Industry/Retail for printed materials and videos to use in training. #### **Training Log** Keep a training log that includes training topic, trainer, attendees, date, and frequency. The training log should help your business to track when training refreshers are needed. See Appendix C for a sample form. Having a training log demonstrates to City and State inspectors that pollution prevention training is occurring. ### A-5 **Drain Connections** All drainage connections from non-municipal and private property to the City drainage system must have a storm drain connection license issued to the property owner. A drainage connection can be via a drainage pipe, including pipes or hoses, that conveys water flow directly into a gutter, channel, or drainage structure. A drain connection can also be via a ditch (channel) or swale and may include private drainage systems that convey water flow into the City drainage system. The pictures below illustrate the most common types of commercial and industrial drain connections. #### **Commercial/Industrial** Underground pipes convey runoff to the gutter through the curb. A drain pipe connects runoff from a parking lot directly into a City drainage channel. A pipe from private property connects directly into a City storm drainage structure. A drain inlet on a private road collects and conveys runoff into the City's storm drainage system. A catch basin in a private parking lot collects and conveys runoff into the City's storm drainage system. Runoff from private property is conveyed to the gutter through an opening in the #### **Drain Connection Requirements** - Each property owner of a shared private drainage system is required to have a private drain connection license. - Property owners are responsible for the care and maintenance of their connection and/or private drainage system and should prevent pollutants from entering the City's drainage system to the maximum extent practicable. #### Violations/Fines - Any private storm drain system that is connected to the City's MS4 without a license issued to the property owner is considered an illegal storm drain connection. - The City may issue warnings or fines depending on the severity of the violation, which could range from \$1,000 to \$25,000 per violation per day. #### **Drain Connection Licenses** - To apply for a storm drain license online: - Go online to www.cleanwaterhonolulu.com - Click on Forms in the left bar - Scroll down to Private Storm Drain Connections - Click on "Application" to download the application - o Complete and send in per the instructions on the form. - o For questions, call the Department of Planning and Permitting (DPP) at 768-8106. #### Inspections & Maintenance: Refer to A-22 Drainage System Maintenance. ### A-6 Vehicle & Equipment Fueling ### TARGETED POLLUTANTS - Trash - Metals - Oil and Grease - Organics #### **Fuel Dispensing Areas** - "Spot clean" leaks and drips routinely. - Sweep the fueling area periodically, if it is paved, to collect loose particles, and wipe up spills with rags and other absorbent material immediately. Use dry cleaning methods. Do not hose down the area to a storm drain. - Install vapor recovery nozzles to help control drips as well as air pollution. - Fit fuel dispensing nozzles with automatic shutoffs except where prohibited by local fire departments. - Post signs at the fuel dispenser or fuel island warning vehicle owners/operators to discourage "topping off" vehicle fuel tanks. #### **Fuel Dispensing Area Design** - Pave area with concrete rather than asphalt to prevent fuel from infiltrating into the ground. Use secondary containment when transferring fuel from the tank truck to the fuel tank. Cover storm drains in the vicinity during transfer. - Ensure the following safeguards are in place: - Overflow protection devices on tank systems to warn the operator or automatically shut down transfer pumps when the tank reaches full capacity. - Protective guards around tanks and piping to prevent damage to tanks from vehicles or forklifts. - Clear tagging or labeling of all valves to reduce human error. - o Emergency shut-off and emergency phone number. - Ensure fueling area is covered and not exposed to rain. - Minimize run-on to fueling area. #### Air/Water Supply Area - Minimize the possibility of storm water pollution from air/water supply areas by: - Spot cleaning leaks and drips routinely to prevent runoff of spillage. - Grading and paving the air/water supply area to prevent storm water from running onto the area. - Installing a roof over the air/water supply area. - Install a low containment berm around the air/water supply area. #### **Operation & Maintenance** - Clean out of sumps and oil/water separators as required for devices to maintain their effectiveness, usually at least once a month. Sediment removal is also required on a regular basis to keep the device working efficiently. - Keep ample supply of spill cleanup materials onsite. - Inspect fueling areas, storage tanks, catch basin inserts, containment areas, and drip pans on a regular schedule and repair immediately. - Comply with all federal and state requirements regarding underground storage tanks. #### Inspection - Above ground tank leak and spill control: - Check for external corrosion and structural failure. - o Check for spills and overfills due to operator error. - Check for failure of piping system. - Check for leaks or spills during pumping of liquids or gases from truck to a storage facility or vice versa. - Visually inspect new tank or container installation for loose fittings, poor welding, and improper or poorly fitted gaskets. - Inspect tank foundations, connections, coatings, and tank walls and piping system. Look for corrosion, leaks, cracks, scratches, and other physical damage that may weaken the tank or container system. - o Conduct integrity testing periodically by a qualified professional. - Inspect and clean, if necessary, storm drain inlets and catch basins within the facility boundary before and after major storm events. ### A-7 Vehicle & Equipment Washing ### TARGETED POLLUTANTS - Sediment - Nutrients - Metals - Oil and Grease - Organics Vehicle and equipment cleaning performed outdoors or in areas where wash water flows onto the ground can contribute toxic hydrocarbons and other organic compounds, oils and greases, nutrients, phosphates, heavy metals, and suspended solids to storm water runoff. #### Vehicle & Equipment Cleaning - Use dry cleaning methods to remove debris and sweep area; avoid washing with water when possible. - Use biodegradable, phosphate-free detergents for washing vehicles. - Map onsite storm drain locations to avoid discharges to the storm drain system. #### **Designated Wash Area** - Mark the area clearly as a wash area by: - Posting signs stating that only washing is allowed in wash area; and - o Providing information on how washing is to be done. - Have all vehicle and equipment washing done in areas designed to collect and hold the wash and rinse water and effluent generated. Recycle, collect or treat wash water effluent prior to discharge to the sanitary sewer system (which goes to a waste water treatment plant). - If washing/cleaning must occur onsite, consider washing vehicles and equipment inside the building or on an impervious surface to control the targeted pollutants by directing them to the sanitary sewer, rather than the storm water system. - If washing must occur onsite and outdoors: - Use designated paved wash areas. This area must be covered or bermed to collect the wash water and graded to direct the wash water to a treatment or disposal facility. - Do not conduct oil changes and other engine maintenance in the designated washing area. Perform these activities in a place designated for oil change and maintenance activities. - Cover the wash area when not in use to prevent contact with rain water. - Wash in an area where water can stay onsite and evaporate, if possible. - Use a wash bucket to limit the amount of wash water. - Provide trash containers in wash area. - Do not permit steam cleaning wash water to enter the storm drain system. - Use hoses with nozzles that automatically turn off when left unattended. - Install sumps or drain lines to collect wash water for treatment. #### Managing Vehicle Wash Water - Large quantities of wash waters may require treatment at the facility. Treatment using a process
treatment system (e.g., holding tank, filtration system) requires engineering and capital expenditures. #### **Operation & Maintenance** - Perform regular wash and collection system inspections and repair. - Sweep washing areas frequently to remove solid debris. - Repair berms and dikes as necessary. - Some areas may require pretreatment and monitoring of wash water discharges to the sanitary sewer. #### Inspections - Perform routine inspections of drain lines, holding tanks, and hoses and repair leaks immediately. - Perform routine inspection and maintenance of wash water recycling and treatment systems. - Inspect and maintain sumps, oil/water separators, and onsite treatment/recycling units. # A-8 Vehicle & Equipment Maintenance & Repair ### TARGETED POLLUTANTS - Metals - Oil and Grease - Organics Vehicle or equipment maintenance and repair are potentially significant sources of storm water pollution due to use of harmful materials and wastes during maintenance and repair processes. #### **Designated Vehicle Maintenance Area** - Check incoming vehicles for leaking oil and fluids. - Conduct maintenance and repair activities indoors whenever feasible. - Keep storm or rain water away from outside operations through berming and appropriate drainage routing. - Cover the work area to limit exposure to rain. - Sweep the maintenance area to collect loose particles. Wipe up spills with rags and other absorbent material immediately. - Avoid hosing down work areas. If work areas are washed, collect and direct wash water to sanitary sewer. Contact City and County of Honolulu Environmental Services regarding industrial wastewater discharge requirements of discharge to sanitary sewer. #### **Parts Cleaning** - Clean parts without using liquid cleaners whenever possible to reduce waste. - Steam cleaning and pressure washing may be used instead of solvent parts cleaning. - Choose cleaning agents that can be recycled; if solvents are used, ensure proper disposal via third party. - Do all liquid cleaning at a centralized station so the solvents and residues stay in one area. - Locate drip pans, drain boards, and drying racks to direct drips back into a solvent sink or fluid holding tank for reuse. - Keep accurate maintenance logs to evaluate materials removed and improvements made. - Post signs at sinks to remind employees not to pour wastes down drains. #### **Draining & Replacing Fluids** - Designate a special area to drain and replace motor oil, coolant, and other fluids. The area should not have connections to the storm drain or the sanitary sewer, and the surface should allow easy clean-up of drips and spills. - Keep drip pans or containers under vehicles or equipment that may drip during repairs, while unclipping hoses, unscrewing filters, or removing other parts. - Ensure that the drain pan or drip pan is large enough to contain drained fluids (e.g., larger pans are needed to contain antifreeze, which may gush from some vehicles). - Promptly transfer used fluids to the proper waste or recycling drums. Do not leave drip pans or other open containers lying around. - Use a tarp, ground cloth, or drip pans beneath the vehicle or equipment to capture all spills and drips if temporary work is being conducted offsite. Collected drips and spills must be disposed, reused, or recycled properly. #### Equipment/Vehicle Storage - Keep equipment clean; don't allow excessive build-up of oil and grease. - Store unused/idle equipment under cover. - Place barriers around the immediate boundaries of equipment to contain leaks and spills. - Drain oil and other fluids first if the vehicle or equipment is to be stored outdoors. Elevate and tarp stored vehicles and equipment. - Build a shed or temporary roof over areas where parked cars await repair or salvage, especially wrecked vehicles. - Drain all fluids immediately from wrecked vehicles. #### **Preventative Maintenance & Repair Activities** - Inspect vehicles and equipment for leaks regularly and repair immediately. - Do not allow leaking vehicles or equipment onsite. Pans should be placed under any leaks to collect the fluids for proper disposal or recycling until leaks can be fixed. - Provide a designated area and spill kits for after-hour deliveries. #### Waste Segregation, Storage and/or Recycling - Recycle used motor oil, diesel oil, and other vehicle fluids and parts whenever possible. - Separate wastes for easier recycling. Keep hazardous and non-hazardous wastes separate, do not mix used oil and solvents, and keep chlorinated solvents separate from non-chlorinated solvents. - Label and track the recycling of waste material (e.g., used oil, spent solvents, batteries). - Store cracked batteries in a non-leaking secondary container and dispose of properly at recycling or household hazardous waste facilities. - Recycle oil filters: refer to oil suppliers or recycler about recycling oil filters. #### **Storm Drain Management** - Paint signs on storm drain inlets to indicate that liquid or solid wastes should not go down the drain. - Place barriers around the immediate boundaries of equipment to contain leaks and spills. ### A-9 Vehicle Painting Auto body painting is a potentially significant source of storm water pollution due to use of harmful materials and wastes during painting processes. #### **Designated Auto Body Painting Area** - Conduct all painting indoors, preferably in a paint booth. - Cover or enclose painting operations properly to avoid drift. - Use a ground cloth to collect drips and residue properly. - Wipe up spills with rags and other absorbent material immediately. - Develop paint handling procedures for proper use, storage, and disposal. ### TARGETED POLLUTANTS - Sediment - Nutrients - Trash - Metals - Bacteria - Oil and Grease - Organics #### Primers, Paints and Painting - Test and inspect spray equipment prior to starting to paint. Tighten all hoses and connections and do not overfill paint containers. - Mix paint indoors before using so that any spill will not be exposed to rain. Do so even during dry weather because cleanup of a spill will never be 100% effective. - Cover nearby storm drain inlets prior to starting work if sand blasting is used to remove paint. - Use a ground cloth to collect the chips if painting requires scraping or sand blasting of the existing surface. Dispose of the residue properly. #### Minimizing Product Use - When cleaning auto body parts before painting, minimize use of hose-off degreasers. Brush off dirt and use rags to wipe down parts. If an acid-based metal cleaner or cleaner/conditioner is used to treat bare metal and rinse water is recommended to stop the chemical reaction, use as little water as possible and wipe down the area with a rag or towel. - Reduce waste by using low-volume paint mixing equipment and high-efficiency painting tools. - Minimize waste paint and thinner by carefully calculating paint needs based on surface area and using the proper sprayer cup size. - Clean spray guns in a self-contained cleaner. The gun-cleaning solution, whether solvent or aqueous-based, should be recycled or disposed of properly when it becomes too dirty to use. Never discharge gun-cleaning solution to the sewer or storm drain. • Do not use water to control overspray or dust in the paint booth unless it is sure to evaporate in the booth (so the dust can be swept up), or this wastewater is collected. The water should be treated prior to discharge into the sewer system. #### Disposal - Collect all metal filings, dust, and paint chips from grinding, shaving, and sanding, and dispose of the waste properly. Never discharge these wastes to the storm drain or sanitary sewer. - Designate a special area to drain primers, paints and other fluids. The area should not have connections to the storm drain or the sanitary sewer, and the surface should allow easy clean-up of drips and spills. - Promptly transfer used fluids to the proper waste or recycling drums. Do not leave drip pans or other open containers lying around. - Recycle paint when possible. - All hazardous wastes must be labeled and disposed of according to hazardous waste regulations. ### A-10 Vehicle and Equipment Staging The storage of vehicle and equipment at staging areas can contribute pollutants to storm water runoff, including toxic hydrocarbons and other organic compounds, oil and grease, nutrients, phosphates, heavy metals, and trash. #### Vehicle & Equipment Storage - Keep equipment clean; don't allow excessive build-up of oil and grease. - Place biosocks around the immediate boundaries of process equipment. #### **Preventative Maintenance & Repair Activities** - Pans should be placed under any vehicle or equipment leaks to collect the fluids for proper disposal or recycling until leaks can be fixed. - Drain all fluids immediately from wrecked vehicles, or vehicle and equipment to be stored outdoors. - Ensure that the drain or drip pan is large enough to contain drained fluids (e.g., larger pans are needed to contain antifreeze, which may gush from some vehicles). - Use a tarp, ground cloth, or drip pans beneath the vehicle or equipment to capture all spills and drips if maintenance work is being conducted at the staging area. If possible, perform fluid changes or removal under cover. - Elevate and tarp stored vehicles and equipment. - Collected drips and spills must be disposed, reused, or recycled properly. #### **Inspections & Maintenance** - Inspect vehicles and equipment regularly for leaks or spills. - Inspect and clean, if necessary, storm drain inlets and catch basins within the area. ### A-11 Loading/Unloading The loading/unloading of materials usually takes place outside on docks or terminals; therefore, materials spilled, leaked or lost during loading/unloading may end-up in the soil or on other surfaces and could be carried away by storm water runoff or cleaning activities. #### Loading/Unloading - Park tank trucks or delivery vehicles in designated areas so that
spills or leaks can be contained. - Have employees load and unload all materials and equipment in covered areas such as building overhangs at loading docks. - Avoid loading/unloading near storm drains. - Post "no littering" signs. #### **Liquid Transfer Operations** - Contain leaks during transfer. Use drip pans underneath hose and pipe connections and other leak-prone spots. - Store drip pans in a covered location near the liquid transfer area so that they are always available. - Clean drip pans periodically. - Dispose of drip collected materials to the proper waste or recycling drums. Do not leave drip pans or other open containers lying around. - Spot clean leaks and drips routinely to prevent runoff of spillage. - Keep valves tightly closed. - Keep drums sealed. - Avoid "topping off." ## TARGETED POLLUTANTS - Sediment - Nutrients - Trash - Metals - Oil and Grease - Organics #### **Solid Material Transfer Operations** - Perform work area clean-up and dry sweep after daily operations. - Do not load or unload materials that produce excessive dust unless the area is equipped with a dust control device and the dust is disposed of properly. - Where door skirts are fitted to loading docks, make sure trailers are parked snug against the skirts before handling any materials. - Immediately clean up any spilled materials to avoid tracking them away from the facility. #### Design of Loading/Unloading Area - Pave loading/unloading areas with concrete instead of asphalt. - Cover designated loading/unloading areas to reduce exposure of materials to rain. - Consider placing a seal or door skirt between delivery vehicles and building to prevent exposure to rain. - Prevent storm water from other areas from running into the loading area by sloping the pad and using a curb, like a speed bump, around the uphill side of the loading/unloading area. Position the roof downspouts so they direct storm water away from the area. - Avoid placing storm drain inlets within loading areas. - Prevent spilled liquids from entering the storm drain system by grading and/or berming the loading/unloading area and direct drainage to a dead-end sump or to the sanitary sewer. Regularly remove materials accumulated in the sump. #### **Operations Plan** - Develop an operations plan that describes procedures for loading and/or unloading. - Limit materials and equipment rainfall exposure to all extents practicable. - Conduct regular inspections and make repairs and improvements as necessary. - Check loading and unloading equipment regularly for leaks. - Conduct regular broom dry-sweeping of area. Do not wash with water. - Require employees to understand and follow spill and leak prevention BMPs. ### A-12 Liquid Container Storage ### TARGETED POLLUTANTS - Nutrients - Metals - Oil and Grease - Organics Accidental releases of materials from aboveground liquid storage tanks, drums, and dumpsters have the potential for contaminating storm water with many different pollutants. #### Containment - Secure storage drums in an area where unauthorized persons may not gain access to prevent accidental spillage, pilferage, or other unauthorized use. - Install curbing or berms along the perimeter of the area to prevent the run-on of uncontaminated storm water from adjacent areas as well as runoff of storm water from the stockpile areas. - Slope paved areas to minimize pooling of water on the site, particularly with stored materials that may leach pollutants into storm water and/or groundwater, such as compost, logs, and wood chips. A minimum slope of 1.5% is recommended. - Slope the area inside the curb or berm to a drain with sump. The sump should be equipped with an oil and water separator if applicable for materials stored onsite. - The area should be sloped to drain storm water to the perimeter where it can be collected or to internal drainage alleyways where material is not stockpiled. - The storm drainage system should be designed to minimize use of catch basins in the interior of the area as they tend to rapidly fill with manufacturing material. - Storm water runoff that could potentially be contaminated by materials stored outdoors should be drained to the sanitary sewer if available. The drain must have a positive control such as a lock, valve, or plug to prevent release of contaminated liquids. #### **Storage Containers** - Use only watertight containers with tight-fitting lids. - Keep chemicals in their original containers and well labeled. - Keep an up-to-date inventory of the materials delivered and stored onsite. #### **Storage Areas** - Cover the storage area with a roof that prevents rain from falling on the liquid storage containers. - Provide containment for potential leaks and spills by: - o Enclosing the container storage area. - Building or providing a low barrier around the storage area. - Using a walled structure for storage of liquid containers. - Raising containers off the ground by use of pallet or similar method, with provisions for spill control. - The "doghouse" design has been used to store small liquid containers. The doghouse has two solid structural walls and two canvas covered walls. The flooring is wire mesh over secondary containment. The roof and flooring design prevent direct contact with rain or runoff. - Do not store liquid containers near the storm drainage system or surface waters. - Provide barriers such as posts or guardrails, where tanks are exposed, to prevent collision damage from vehicles. - Provide secure storage to prevent vandalism-caused contamination. - Immediately remove spilled materials from curbed areas to allow space for future spills. Curbed areas are designed only for smaller spills. - Remove accumulated storm water after precipitation events and dispose of according to local regulations. - Inspect regularly to clear clogging debris. - Use manually-controlled pump systems rather than common drainage systems for collection of spilled materials. - Curbing has the following advantages: - Keeps out storm water from other areas out of the curbed storage area; - Inexpensive; - Ease of installment; - o Provides option to recycle materials spilled in curb areas; and - Common industry practice. #### Aboveground Tanks & Containers Safeguards and Spill Control - Use overflow protection devices to warn operator or automatic shutdown transfer pumps. - Provide protection guards (bollards) around tanks and piping to prevent damage from a vehicle or forklift. - Tag or label valves, and restrict access, to reduce human error. - Provide storage tank piping located below product level with a shut-off valve at the tank; ideally this valve should be an automatic shear valve with the shut-off located inside the tank. - Berm or surround tank or container with secondary containment system, including dikes, liners, vaults, or double walled tanks. - Secondary containment areas may be required to connect to the sanitary sewer, prohibiting any hard connections to the storm drain. - Contact the appropriate regulatory agency regarding environmental compliance for facilities with "spill ponds" designed to intercept, treat, and/or divert spills. - Use Safety Data Sheets (SDS) to identify hazardous components and keep incompatible products apart. Make sure appropriate personal protective equipment and clean-up products are nearby. - Pave areas around aboveground tanks with cement concrete to be free of cracks and gaps and to contain leaks and spills. - Store liquid materials in Underwriters Laboratories Inc. (UL) approved double walled tanks or surrounded by a curb or dike to provide the volume to contain 10% total of the volume of the containers or 110% of the volume of the largest container, whichever is greater. The area inside the curb should slope to a drain. - For used oil or dangerous waste, install a dead-end sump in the drain. - Drain other liquids to the sanitary sewer if available. The drain must have a positive control such as a lock, valve, or plug to prevent release of contaminated liquids. - Pass accumulated storm water in petroleum storage areas through an oil/water separator. #### Dikes for Large Liquid Storage Tanks and Trucks - Containment dikes should be large enough to hold single-wall storage tank contents plus rain water. - For trucks, diked areas should be capable of holding an amount equal to the volume of the tank truck compartment. Diked construction material should be strong enough to safely hold spilled materials. - Dike materials can consist of earth, concrete, synthetic materials, metal, or other impervious materials. - Strong acids or bases may react with metal containers, concrete, and some plastics, so where strong acids or bases are stored, alternative dike materials should be considered. More active organic chemicals may need certain special liners for dikes. - Dikes may also be designed with impermeable materials to increase containment capabilities. - Dikes should be inspected during or after significant storms or spills to check for washouts or overflows. - Regular checks of containment dikes should be conducted to ensure the dikes are capable of holding spills. - Storm water overflow, dike erosion, soggy areas, or changes in vegetation indicates problems with dike structures. Damaged areas should be patched and stabilized immediately. - Earthen dikes may require special maintenance of vegetation such as mulching and irrigation. - Remove accumulated storm water after precipitation events and dispose of according to local regulations. #### Inspections & Maintenance - Inspect storage areas regularly for leaks or spills. - Sweep and clean the storage area regularly if it is paved, and do not hose down the area to a storm drain. - Check for storage containers and piping for external corrosion and structural failure. - Replace containers that are leaking, corroded, or otherwise deteriorating with ones in good condition. If the liquid chemicals are corrosive, containers made of compatible materials must be
used instead of metal drums. - New or secondary containers must be labeled with the product name and hazards. - Check for spills and overfills due to operator error. - Check for leaks or spills during pumping of liquids or gases from truck to a storage facility or vice versa. - Check for failure of piping system (pipes, pumps, flanges, coupling, hoses, and valves). - Inspect new tank or container installations for loose fittings, poor welding, and improper or poorly fitted gaskets. - Inspect tank foundations, connections, coatings, and tank walls and piping system. Look for corrosion, leaks, cracks, scratches, and other physical damage that may weaken the tank or container system. - Have periodic integrity testing conducted by a qualified professional. - Frequently release accumulated storm water during wet season. #### **Building & Fire Code Standards** - Storage sheds often must meet City and County code amendments of the International Building Code (IBC) and NFPA 1 of the National Fire Protection Association. - The local fire district must be consulted for limitations on clearance of roof covers over containers used to store flammable materials. - All specific standards set by Federal and State laws concerning the storage of oil and hazardous materials must be met. - Storage of reactive, ignitable, or flammable liquids should comply with the Uniform Fire Code and the National Electric Code. - Storage of oil and hazardous materials must meet specific Federal and State standards including: - o Spill Prevention Control and Countermeasure (SPCC) Plan; - Secondary containment; - Integrity and leak detection monitoring; and - Emergency preparedness plans. ### A-13 Equipment & Operations Maintenance ### TARGETED POLLUTANTS - Sediment - Nutrients - Trash - Metals - Bacteria - Oil and Grease - Organics Operating and maintaining equipment outdoors are potentially significant sources of storm water pollution due to use of harmful materials and wastes during maintenance and repair processes. #### **Process Equipment Operations and Maintenance** - Perform operations and maintenance during dry periods whenever possible. - Dry clean the work area regularly. Do not wash outdoor equipment with water if there is a direct connection to the storm drain. - "Spot clean" leaks and drips routinely. Leaks are not cleaned up until the absorbent is picked up and disposed of properly. - Use drop cloths for sanding and painting operations. - Use a vacuum for fine particle clean-up in pavement cracks and crevices. - Use roll down or permanent walls when it is windy/breezy to prevent wind transport of particulates/pollutants. - Paint signs on storm drain inlets to indicate that they are not to receive liquid or solid wastes. #### **Designated Equipment Areas** - Designate specific areas for outdoor activities and cover the work area with a permanent roof if possible. - Minimize contact of storm water with outside process equipment operations through berming and drainage routing that prevents storm water from running into the operations area (run-on prevention). - Use a perimeter drain or slope pavement inward with drainage to sump. - When selecting a designated equipment area, choose a concrete area rather than asphalt. - Connect process equipment area to the sanitary sewer or facility wastewater treatment system when possible. Contact City and County of Honolulu Environmental Services for industrial wastewater discharge permit. - Install secondary containment measures where leaks and spills may occur. Containment measures may include drip pans, tarps, ground cloths or spill cleanup materials. #### Inspections & Maintenance - Inspect outdoor equipment regularly for leaks or spills. - Inspect for structural failure, spills and overfills due to operator error, and/or failure of piping system. - Inspect and clean, if necessary, storm drain inlets and catch basins within the equipment area. - Routine cleanout of oil and grease is required for storm water devices to maintain their effectiveness, (usually at least once a month). During periods of heavy rainfall, cleanout is required more often to ensure pollutants are not washed through the trap. Sediment removal is also required. ### A-14 Storage of Solid Materials & Products ### TARGETED POLLUTANTS - Sediment - Nutrients - Metals - Oil and Grease - Organics Solid materials and products exposed to rain and/or runoff can pollute storm water. #### **Storage Areas** - Store materials that could contaminate storm water inside or under permanent cover. - If raw materials cannot all be stored inside or under permanent cover, prevent exposure to direct rain and storm water run-on by installing a storm-resistant waterproof covering made of polyethylene, polypropylene or hypalon over all materials stored outside. The covers must be in place at all times when work with the stockpiles is not occurring. - Elevate and tarp solid materials such as beams, metal, etc. - Cover wood products treated with chromated copper arsenate, ammoniacal copper zinc, arsenate, creosote, or pentachlorophenol with properly secured tarps or store indoors. - Keep storage areas clean and dry. - Do not store materials on top of or directly adjacent to storm drain inlets. - Storage sheds and storage of reactive, ignitable, or flammable liquids must comply with the Uniform Fire Code and the National Electric Code. - The local fire district must be consulted for limitations on clearance of roof covers over containers used to store flammable materials. #### Inventory - Minimize the inventory of raw materials stored outside. - Accurate and up-to-date inventories should be kept of all stored materials and materials delivered. #### **Erosion Control Practices** - Keep materials covered to prevent erosion of stockpiles. This may not be feasible for large stockpiles. - Implement erosion control practices at the perimeter of the facility site and at any catch basins to prevent stockpiled material erosion, if the stockpiles are so large that they cannot feasibly be covered and contained. #### **Sediment Control Practices** - Install sediment controls such as fiber rolls around the perimeter of stockpiles to prevent transport of raw materials to the storm drain. - Install drain inlet protection around all inlets to prevent raw materials from entering storm drain. - Install sediment controls such as silt fences around the perimeter of the site to prevent transport of raw materials to the storm drain or offsite surface waters. #### **Inspections & Maintenance** - Maintain outdoor waterproof covers (e.g., tarps) in good condition and properly secure them to be storm resistant. Regularly replace tarps damaged by UV exposure or wear and tear. - Perform routine inspection of storm drains and sumps and regularly remove accumulated materials. - Routinely inspect berms and sediment controls for proper function; repair as necessary. - Parking lots or other surfaces near bulk materials storage areas should be swept periodically to remove debris blown or washed from storage areas. - Sweep paved storage areas regularly for collection and disposal of loose solid materials; do not hose down the area to a storm drain or conveyance ditch. ### A-15 Contaminated or Erodible Areas ### TARGETED POLLUTANTS - Sediment - Nutrients - Metals - Bacteria - Oil and Grease - Organics Baseyards, recycling and scrap yards, quarries and their industrial and commercial activities with bare soils need to implement erosion and sediment control BMPs to stabilize soils and reduce pollutant discharges from contaminated or erodible surfaces. In addition, these areas may be contaminated from past or current activities. Sites with excessive erosion or the potential for excessive erosion should also employ the soil erosion BMPs identified in the Construction BMP Manual. #### **Erosion & Sediment Controls** - Implement wind erosion control measures as necessary. Refer to WE-1 Wind Erosion Control, in the Construction BMP Manual. - Stabilize all roadways, entrances, and exits to sufficiently control discharges of erodible materials from discharging or being tracked off the site. Refer to Tracking Control (TR) Fact Sheets in the Construction BMP Manual on the City's www.cleanwaterhonolulu.com website. - Preservation of natural vegetation provides a natural buffer zone and an opportunity for infiltration of storm water and capture of pollutants in the soil matrix. This practice can be used as a permanent source control measure. Refer to Erosion Control Fact Sheet EC-2 Preservation of Existing Vegetation, in the Construction BMP Manual available on the City's www.cleanwaterhonolulu.com website. - Preserve as much native vegetation onsite as possible. #### **Revegetation & Stabilization of Erodible Areas** - Stabilize loose soils by re-vegetating. - Refer to EC-4 Hydroseeding, in the Construction BMP Manual on the City's www.cleanwaterhonolulu.com website. - Lack of vegetation may be due to the lack of water, poor soils and/or soil compaction; the soil may need fertilization, and/or tillage. • Different species, soil types, and climatic conditions will require different maintenance activities such as mulching, fertilizing, liming, irrigation, pruning and weed and pest control. #### **Chemical Stabilization** - Chemical stabilization can be used as an alternate method of erosion control in areas where temporary seeding practices cannot be used because of season or climate. It can provide immediate, effective, and inexpensive erosion control. - See EC-5, Soil Binders, in the Construction BMP Manual. #### Non-Vegetated Stabilization - Non-vegetated stabilization methods are suitable for permanently protecting from erosion by water and wind. - Non-vegetated stabilization should only be utilized when vegetation cannot be established due to soil or climactic conditions, or where vegetation may be a potential fire hazard. - Decomposed Granite (DG) and Gravel Mulch are suitable for use in areas
where vegetation establishment is difficult, on flat surfaces, trails and pathways, and when used in conjunction with a stabilizer or tackifier, on shallow slopes. DG and gravel can also be used on shallow rocky slopes where vegetation cannot be established for permanent erosion control. - Degradable Mulches can be used to cover and protect soil surfaces from erosion both in temporary and permanent applications. In many cases, the use of mulches by themselves requires routine inspection and re-application. See Erosion Control (EC) Fact Sheets in the Construction BMP Manual for more information. - Geotextiles and Mats can be used as a temporary stand-alone soil stabilization method. Depending on material selection, geotextiles and mats can be a short-term (3 months 1 year) or long-term (1-2 years) temporary stabilization method. See EC-7 Geotextiles and Mats in the Construction BMP Manual. - Rock Slope Protection can be used when the slopes are subject to scour or have a high erosion potential, such as slopes adjacent to flowing waterways or slopes subject to overflow from detention facilities (spillways). - Soil Binders can be used for temporary stabilization of stockpiles and disturbed areas not subject to heavy traffic. See EC-5 Soil Binders in the Construction BMP Manual. #### **Contaminated Soils** - Remove contaminated soil and dispose of properly. This requires determination of the level and extent of the contamination. - Removal must comply with State and Federal regulations; permits must be acquired, and fees paid. #### Inspection & Maintenance • Inspect sediment and erosion control BMPs daily during periods of wet weather and repair or improve BMP implementation as necessary. ### A-16 Building Repair & Construction Building repair and construction may vary from minor and normal building repair to major remodeling, or the construction of new facilities. These activities can generate pollutants including solvents, paints, paint and varnish removers, finishing residues, spent thinners, soap cleaners, kerosene, asphalt and concrete materials, adhesive residues, and old asbestos installation. This fact sheet is intended to be used for minor repairs and construction. For major construction, follow the guidelines in the Construction BMP Manual. #### Repair & Remodeling - Keep the work site clean and orderly. Remove debris in a timely fashion. Sweep and vacuum the area regularly to remove sediments and small debris. - Avoid outdoor repairs and construction during periods of wet weather. - Cover raw materials of particular concern that must be left outside, particularly during the rainy season. Refer to A-14 Storage of Solid Materials & Products. - Properly store liquid materials that are normally used in repair and remodeling such as paints and solvents. Refer to A-12 Liquid Container Storage. - Use equipment and tools such as bag sanders to reduce accumulation of debris. - Limit/prohibit work on windy days; implement roll-down walls or other measures to reduce wind transport of pollutants. - Sweep out rain gutters or wash the gutter and trap the particles at the outlet of the downspout. A sock or geofabric placed over the outlet may effectively trap the materials. - Clean the storm drain system in the immediate vicinity of the construction activity after it is completed. Refer to A-22 Drainage System Maintenance. #### **Painting** - Enclose painting operations consistent with local air quality and OSHA regulations. - Local air pollution regulations may specify painting procedures, which if properly carried out, are usually sufficient to protect water quality. - Develop procedures for proper use, storage, and disposal of paints. - Transport paint and materials to and from job sites in containers with secure lids and tied down to the transport vehicle. - Test and inspect spray equipment prior to starting to paint. Tighten all hoses and connections and do not overfill paint containers. ### TARGETED POLLUTANTS - Sediment - Nutrients - Trash - Metals - Bacteria - Oil and Grease - Organics - Mix paint indoors before using so that any spill will not be exposed to rain. Do so even during dry weather because cleanup of a spill will never be 100 percent effective. - Transfer and load paint and hot thermoplastic away from storm drain inlets. - Plug nearby storm drain inlets prior to starting painting and remove plugs when job is complete when there is risk of a spill reaching storm drains. - Cover nearby storm drain inlets prior to starting work if sand blasting is used to remove paint. - Use a ground cloth to collect the chips if painting requires scraping or sand blasting of the existing surface. Dispose of the residue properly. - Cover or enclose painting operations properly to avoid drift. - Clean the application equipment in a sink that is connected to the sanitary sewer if using waterbased paints. - Capture all cleanup water and dispose of properly. - Properly dispose of paints containing lead or tributyl tin and consider as hazardous waste. - Properly store leftover paints if they are to be kept for the next job. Dispose of unused paints properly by allowing latex paints to dry and harden and absorbing oil-based paints in motor oil change kits before placing in the trash. #### Concrete Installation, Repair & Removal - Schedule asphalt and concrete activities for dry weather. - Take measures to protect any nearby storm drain inlets and adjacent watercourses, prior to breaking up asphalt or concrete (e.g., place sand bags around inlets or work areas). - Limit the amount of fresh concrete or cement mortar mixed; mix only what is needed for the job. - Store concrete materials under cover, away from drainage areas. Secure bags of cement after they are open. Keep wind-blown cement powder away from streets, gutters, storm drains, rainfall, and runoff. - Return leftover materials to the transit mixer. Dispose of small amounts of hardened excess concrete, grout, and mortar in the trash. - When making saw cuts in pavement, use as little water as possible. Cover each storm drain inlet completely with filter fabric during the sawing operation and contain the slurry by placing straw bales, sandbags, or gravel dams around the inlets. After the liquid drains or evaporates, shovel or vacuum the slurry residue from the pavement or gutter and remove from site. - Do not wash sweepings from exposed aggregate concrete into the street or storm drain. Collect and return sweepings to aggregate base stockpile, or dispose in the trash. - Protect applications of fresh concrete from rainfall and runoff until the material has dried. - Do not allow excess concrete to be dumped onsite, except in designated areas. - Wash concrete trucks offsite or in designated areas onsite designed to preclude discharge of wash water to drainage system. #### Waste Management - Provide a sufficient number of litter receptacles for the facility. - Clean out and cover litter receptacles frequently to prevent spillage. - Keep waste collection areas clean. - Inspect solid waste containers for structural damage regularly. Repair or replace damaged containers as necessary. - Secure solid waste containers; containers must be closed tightly when not in use. - Do not fill waste containers with washout water or any other liquid. - Ensure that only appropriate solid wastes are added to the solid waste container. Certain wastes such as hazardous wastes, appliances, fluorescent lamps, pesticides, etc., may not be disposed of in solid waste containers. - Do not mix wastes; this can cause chemical reactions, make recycling impossible, and complicate disposal. Affix labels to all waste containers. - Make sure that hazardous waste is collected, removed, and disposed of properly. Refer to SC-9 Waste Handling and Disposal. - Do not dump waste liquids down the storm drain. - Dispose of wash water, sweepings, and sediments properly. #### **Inspections & Maintenance** - Require employees and offsite contractors to understand and follow good housekeeping and spill and leak prevention BMPs. - Hazardous waste must be disposed of by a licensed hazardous waste hauler. - Store materials that could contaminate storm water inside or under permanent cover. - Maintain outdoor waterproof covers (e.g., tarps) in good condition and properly secure them to be storm resistant. Regularly replace tarps damaged by UV exposure or wear and tear. - Sweep paved storage areas regularly for collection and disposal of loose solid materials, do not hose down the area to a storm drain or conveyance ditch. ### A-17 Parking Area Maintenance ### TARGETED POLLUTANTS - Sediment - Trash - Metals - Oil and Grease - Organics Parking lots can contribute pollutants such as trash, suspended solids, hydrocarbons, oil and grease, and heavy metals to the storm water drainage system and streams and oceans. #### **Controlling Litter** - Provide an adequate number of litter receptacles. - Clean out and cover litter receptacles frequently to prevent spillage. - Keep all parking areas clean and orderly. Remove debris, litter, and sediments in a timely fashion. - Post "No Littering" signs and enforce anti-litter laws. #### Surface Cleaning - Use dry cleaning methods (e.g., sweeping, vacuuming) to prevent the discharge of pollutants into the storm water conveyance system if possible. - Sweep all parking lots at least once before the onset of the wet season. - Establish frequency of parking lot sweeping based on usage and field observations of waste accumulation. - Dispose of parking lot sweeping debris and dirt as a solid waste. - Follow the procedures below if water is used to clean surfaces: - Block the storm drain or contain runoff. - Collect and pump wash water to the sanitary sewer or redirect water to a grassy area or pervious surface. Do not allow wash water to enter storm drains. - Follow the procedures below when cleaning heavy oily deposits: - Clean oily spots with absorbent materials and sweep up. - Use a screen or
filter fabric over the storm drain inlet, then wash surfaces. - Do not allow discharges to the storm drain. - Vacuum/pump discharges to a tank or discharge to sanitary sewer. - Dispose of spilled materials and absorbents appropriately. #### Surface Repair - Preheat, transfer or load hot bituminous material away from storm drain inlets. - Apply concrete, asphalt, and seal coat during dry weather to prevent contamination from contacting storm water runoff. - Before applying concrete, asphalt, seal coat or slurry seal, cover and seal nearby manholes and storm drain inlets (with waterproof material or mesh). - Use only as much water as necessary for dust control during sweeping to avoid runoff. - Catch drips from paving equipment that is not in use with pans or absorbent material placed under the machines. Dispose of collected material and absorbents properly. #### Inspections & Maintenance - Sweep and clean parking lots regularly to minimize pollutant transport into storm drains from storm water runoff. - Conduct regular inspections of parking facilities and their storm water conveyance systems for effectiveness. - Regularly Inspect cleaning equipment/sweepers for leaks. - Clean out oil/water/sand separators regularly, especially after heavy storms. #### **Parking Lot Design** - When possible, direct sheet runoff to flow into biofilters (vegetated strip and swale) and/or infiltration devices. - Utilize sand filters or oleophilic collectors for oily waste in low quantities. - Arrange roof top drains to prevent drainage directly onto paved surfaces. - Consider designing parking areas to include semi-permeable hardscape to minimize runoff. ### A-18 Building & Sidewalk Power Washing ### TARGETED POLLUTANTS - Sediment - Nutrients - Trash - Metals - Bacteria - Oil and Grease - Organics Pollutants from sidewalks and other pedestrian traffic areas and plazas are typically due to littering and vehicle use. #### **Recovery of Visible Pollutants** - Sweep and/or clean the surface of any visible pollutants and dispose of the collected material in trash containers. - Clean surface oil with rags or other absorbents. - If using granular absorbent material (cat litter), sweep and dispose of before washing. #### Power Washing of Buildings, Sidewalks, & Other Surface Areas - After visible pollutants are removed, use water only (i.e. no chemicals) to clean the area. - Direct wash water to landscape or permeable areas within the property. - Block the storm drain or contain runoff when cleaning with water. - If the discharge enters the City drainage system, it must be filtered through geotextile filter. - Use filter fabric or some other type of screen on the ground and/or in the catch basin to trap the particles in wash water runoff. - Filter fabric should be changed periodically to avoid flooding. - Filtered residue and fabric should be disposed of through acceptable means. - When soaps or detergents are used and the surrounding area is paved, use a water collection device that collects wash water and associated solids. A sump pump, wet vacuum or similarly effective device must be used to collect the runoff and loose materials. The collected runoff and solids must be disposed of properly. - If you are pressure washing on a grassed area (with or without soap), runoff must be dispersed as sheet flow as much as possible, rather than as a concentrated stream. The wash runoff must remain on the grass and not drain to pavement. #### Discharge from Surface Cleaning - If any visible pollutants remain in the residual wash water, collect all water and pump to sanitary sewer. An approved Industrial Wastewater Discharge Permit (IWDP) is required for discharge to the City's sanitary sewer. Applications are available at Kapolei Hale, 1000 Uluohia Street, Suite 212, Kapolei, Hawaii 96707. For more information, please call RC Branch of ENV @ 768-3262. - If there is no storm drain system nearby and discharge on lot and street will create a nuisance or hazardous condition, the effluent may be discharged into the sanitary sewer system with the approval of the Regulatory Control (RC) Branch of the City's Department of Environmental Services (ENV). Accordingly, an IWDP from the Regulatory Branch of ENV is required. - Parking lot wash water must be filtered through a petroleum-trapping filter before discharging into the sanitary sewer system. Discharge of parking lot wash water is prohibited from entering City streets and storm drains. #### Graffiti Removal - Avoid graffiti abatement activities during rain events. - Direct runoff from sand blasting and high pressure washing (with no cleaning agents) into a dirt or landscaped area after treating with an appropriate filtering device. - Plug nearby storm drain inlets and vacuum/pump wash water to the sanitary sewer if authorized to do so when a graffiti abatement method generates wash water containing a cleaning compound (such as high pressure washing with a cleaning compound). Ensure that a non-hazardous cleaning compound is used or dispose as hazardous waste, as appropriate. ### A-19 Pool, Fountain & Spa Maintenance ### TARGETED POLLUTANTS - Sediment - Nutrients - Trash - Metals - Bacteria - Oil and Grease - Organics The primary pollutant of concern in swimming pool or spa water is chlorine or chloramine used as a disinfectant. This water, if discharged to the storm drain system, can be toxic to aquatic life. In fountains and lagoons, the pollutants of concern are chemical algaecides that are added to control algae mainly for aesthetic reasons (visual and odor). #### Cleaning & Chemicals - Prevent algae buildup with regular cleaning, consistent adequate chlorine levels, and wellmaintained water filtration and circulation systems. - Do not use copper-based algaecides (ineffective against certain species of algae and known to stain walls). Control algae with chlorine or other alternatives, such as sodium bromide. - Manage pH and water hardness to minimize corrosion of copper pipes. #### **Draining Pools & Water Features** - Obtain a City permit if draining pool water. Do not discharge water to a street or storm drain when draining pools or fountains unless permitted to do so. Discharge to the sanitary sewer if permitted to do so. - Dechlorinate pool water with a neutralizing chemical or by allowing chlorine to dissipate for a few days. The water may be recycled/reused by draining it gradually onto a landscaped area. - Contact State and City agencies for information on draining water features to storm drain system or sanitary sewer systems. Water must be tested prior to discharge to ensure that chlorine is not present. - Prevent backflow if draining a pool to the sanitary sewer by maintaining an "air gap" between the discharge line and the sewer line (do not seal the connection between the hose and sewer line). Discharge flows should be kept to the low rates typically possible through a garden hose. Higher flow rates may be prohibited. - Provide drip pans or buckets beneath drain pipe connections to catch leaks. This will be especially pertinent if pool or spa water that has not been dechlorinated is pumped through piping to a discharge location. ### Filter Cleaning - Never clean a filter in the street or near a storm drain. - Rinse cartridge filters onto a grass area, and spade filter residue into soil. - Backwash diatomaceous earth filters onto grass. Dispose of spent diatomaceous earth in the garbage. Spent diatomaceous earth cannot be discharged to surface waters, storm drainage systems, septic systems, or on the ground. ### **Lagoons/Water Features** - Reduce fertilizer use in areas around the water body. High nitrogen fertilizers can produce excess growth requiring more frequent mowing or trimming, and may contribute to excessive algae growth. - To control bacteria, discourage the public from feeding birds and fish (i.e., place signs that prohibit feeding of waterfowl). - Mechanically remove pond scum (blue-green algae) using a 60 micron net. - Avoid landscape wastes in and around lagoons/water features by either using bagging equipment or by manually picking up the material. Collect trash and debris from within water bodies where feasible. - Provide and maintain trash receptacles near water features. ### Inspection & Maintenance - Train maintenance personnel to test chlorine levels and to apply neutralizing chemicals. - Train personnel regarding proper maintenance of pools, water features and lagoons. ## A-20 Landscape Maintenance ## TARGETED POLLUTANTS - Sediment - Nutrients - Trash - Metals - Bacteria - Oil and Grease - Organics Landscape maintenance activities include vegetation removal, herbicide and insecticide application, fertilizer application, watering and other gardening and lawn care practices. These maintenance practices have the potential to contribute pollutants to the storm drain system. Reduce potential for pollutant discharge through source control pollution prevention and BMP implementation. #### Fertilizer Use - Follow recommended usage instructions and all Federal, State, and local laws and regulations governing the use, storage, and disposal of fertilizers and training of pesticide applicators. - Use the minimum amount needed for the job. - Calibrate fertilizer distribution to avoid excessive application. - Fertilizers should be worked into the soil rather than dumped or broadcast onto the surface. - Periodically test soils for determining proper fertilizer use. - Sweep pavement and sidewalk if fertilizer is spilled on these surfaces before applying irrigation water. - Inspect fertilizer equipment and transportation vehicles daily. ### Pesticide Use - Follow recommended usage instructions and all Federal, State, and local laws and regulations governing the use, storage, and disposal of pesticides. - Use pesticides only if there is an actual pest problem (not on a regular preventative schedule). - Do not use pesticides if rain is expected. - Apply pesticides only when wind speeds
are low. - Do not mix or prepare pesticides for application near storm drains. - Employ techniques to minimize off-target application (e.g., spray drift) of pesticides, including consideration of alternative application techniques. - Purchase only the amount of pesticide that you can reasonably use in a given time period (month or year depending on the product). - Triple rinse containers and use rinse water as product. Dispose of unused pesticide as hazardous waste. - The Federal Pesticide, Fungicide, and Rodenticide Act and Chapter 149A Hawaii Pesticides Law 1996, Act 281, place strict controls over pesticide application and handling and specify training, annual refresher, and testing requirements. The regulations generally cover: a list of approved pesticides and selected uses, updated regularly; general application information; equipment use and maintenance procedures; and record keeping. - The State of Hawaii Department of Agriculture Plant Industry Division coordinates and maintains the State's licensing and certification programs. ### Irrigation - Apply water at rates that do not exceed the infiltration rate of the soil. - Irrigate slowly or pulse irrigate to prevent runoff; only irrigate as much as is needed. - Where practical, use automatic timers to minimize runoff. - Consider drip irrigation. - Consider using recycled rain water (cisterns/pools) as a source of irrigation water. - Inspect irrigation systems periodically to ensure that the right amount of water is being applied and that excessive runoff is not occurring. Minimize excess watering and repair leaks in the irrigation system as soon as they are observed. - Conduct appropriate maintenance (i.e. properly timed fertilizing, weeding, pest control, and pruning) to help preserve water efficiency. - Use pop-up sprinkler heads in areas with a lot of activity or where there is a chance the pipes may be broken. Consider the use of mechanisms that reduce water flow to sprinkler heads if broken. - If bailing of muddy water is required (e.g. when repairing a water line leak), do not put it in the storm drain; pour over landscaped areas. - Ensure that there is no runoff from the landscaped area(s) if re-claimed water is used for irrigation. ### Mowing, Trimming and Weeding - Use mechanical methods of vegetation removal rather than applying herbicides. Use hand weeding where practical. - Do not blow or rake leaves into the street or storm drain. - Consider grass cycling. Grass cycling is the natural recycling of grass by leaving the clippings on the lawn when mowing. Grass clippings decompose quickly and release valuable nutrients back in to the lawn. #### **Green Waste** - Compost leaves, sticks, or other collected vegetation or dispose of as trash. Do not dispose of collected vegetation into streams, gulches or storm drainage systems. - Reduce the use of high nitrogen fertilizers that produce excess growth requiring more frequent mowing or trimming. - Avoid putting landscape wastes in and around storm drain inlets by either using bagging equipment or by manually picking up the material. ### **Stockpiles** Place temporarily stockpiled material away from watercourses and storm drain inlets, and berm or cover stockpiles to prevent material releases to the storm drain system. ### **Planting** - Use mulch or other erosion control measures when soils are exposed. - Retain and/or plant selected native vegetation where feasible. Native vegetation in the appropriate microclimate usually requires less maintenance (e.g. irrigation, fertilizer) than planting new vegetation. - Choose flowers, trees, shrubs, and groundcover that have low irrigation needs. - Consider alternative landscaping techniques such as xeriscaping. ### Integrated Pest Management (IPM) Program - Utilize a comprehensive management system that incorporates integrated pest management (IPM) techniques. IPM is a sustainable approach to managing pests. IPM methods equip landscape maintenance staff to design flexible, site-specific pest management plans scaled to the severity of the problems and the level of resources available. - There are many methods and types of IPM, including: - Mulching to prevent weeds where turf is absent, fencing to keep rodents out, and netting to keep birds and insects away from leaves and fruit. - Removing visible insects by hand (with gloves or tweezers) and placing in soapy water or vegetable oil. Alternatively, insects can be sprayed off the plant with water or in some cases vacuumed off of larger plants. ## A-21 Fire Sprinkler Testing ## TARGETED POLLUTANTS - Sediment - Nutrients - Trash - Metals - Bacteria - Oil and Grease - Organics Fire sprinkler line flushing may be a source of non-storm water runoff pollution. Standpipe testing is required every 5 years and fire sprinkler testing is required annually. There typically is an accumulation of pollutants in the sprinkler system. Over time the water in the pipe can contain pollutants such as heavy metals (mercury or lead), anaerobic bacteria (which can cause diseases), nitrates, and much more. ### **Site Preparation** - Ensure the safety for the workers and the public. Install traffic control to direct vehicles and pedestrians away from the area, if needed. - Install the proper BMPs at storm drains or inlets to ensure that no pollutants enter the drainage system. The BMPs include silt fences, compost filter socks and others. ### Fire Hydrant Flushing - Attach the apparatuses onto the fire hydrant. - The water from the fire hydrant is first flushed at street level to remove any possible debris in the hydrant. - Then, the hydrant connects to the pump which sends water into the standpipe on the street level up to the manifold, which is typically on the roof. ### First Flush of Sprinkler System - Once the hoses are hooked up correctly, carefully open the connection. - The standpipe connection at the rooftop level and the inspector test valve are used for the annual standpipe test. - As the pipes are being filled make sure to have a container ready to collect the discharging water. The initial water coming out contains the polluted water from the pipes, also known as the first flush. The first flush contains pollutants such as heavy metals (mercury or lead), bacteria, nitrates and much more. Avoid direct contact with the discharge. - Continue collecting the water until it is physically clear coming out of the hose. - If possible, dispose the first flush water into landscaped areas because they are natural filtration systems. - If there are no landscape areas available, the first flush water must be disposed properly by a licensed liquid waste hauler. - Do not dispose of this waste water into storm drains, streets, streams, or the ocean. ### **Continued Testing** - After the first flush is collected and disposed, the system shall be flow and pressure tested at the requirements for the design criteria in effect at the time of installation or permitting as applicable. This test should only take a couple of minutes. - Always direct the flow toward the location of drains on the rooftop. - The water from the flow rating test will evaporate off the rooftop, which is acceptable because the water is clean after the first flush. - Once the test is completed, close the connection of the rooftop standpipe and fill the standpipe to conduct a one-hour hydrostatic test at the requirements for the design criteria in affect at the time of installation or permitting as applicable. - After completion of the test, disconnect the discharge hoses at street level. - Direct the flow of water remaining in the hoses toward landscaped areas or other places where infiltration can take place. - If no infiltration areas are available, direct the flow towards the street but ensure the storm drain inlets are covered and the public is not affected. ### **Violations** • Failure to follow the proper procedures and laws can result in fines and/or jail time. If someone knowingly violates the law, that individual can face up to 3 years in jail and/or fines of \$5,000-\$50,000 per day of the violations. If there are subsequent convictions, the individual or organization can face up to 6 years and/or \$100,000 per day of the violations. Even if you are negligent, the violations are 1 year in jail and/or \$2,500-\$25,000 fine per day. If it is a subsequent conviction, it would be 2 years in jail and \$50,000 fine per day. ## A-22 Drainage System Maintenance Storm water drainage facilities on a site convey storm water that may contain pollutants to an offsite conveyance system that collects and transports urban runoff and storm water or conveys directly to streams or the ocean. ### Catch Basins/Inlet Structures - Inspect facilities regularly and complete immediate repair of any deterioration threatening structural integrity and clean before the sump is 40% full. Catch basins should be cleaned as frequently as needed to meet this standard. - Clean catch basins, storm drain inlets, and other conveyance structures before the wet season to remove accumulated sediments. ## TARGETED POLLUTANTS - Sediment - Nutrients - Trash - Metals - Bacteria - Oil and Grease - Organics - Conduct inspections more frequently during the wet season for problem areas where sediment or trash accumulates more often. Prioritize storm drain inlets; clean and repair as needed. - Keep accurate logs of the number/timing of catch basins cleaned. - Store wastes collected from cleaning activities of the drainage system in appropriate containers or temporary storage sites in a manner that prevents discharge to the storm drain. - Dewater the wastes if necessary with outflow into the sanitary sewer if permitted. Water should be treated with an appropriate filtering device prior to discharge to the sanitary sewer. If discharge to the sanitary sewer is not allowed, water should be pumped or vacuumed to a tank and properly disposed. Do not dewater near a storm drain or stream. - Modify storm open channel
characteristics to improve channel hydraulics and increase pollutant removals. ### **Illicit Connections and Discharges** • Stencil or demarcate storm drains, where applicable, to prevent illegal disposal of pollutants. Storm drain inlets should have messages such as "No Dumping Drains to Ocean" or similar stenciled next to them to warn against ignorant or intentional dumping of pollutants into the storm drainage system. ### Inspections & Maintenance - Develop and follow a site-specific drainage system maintenance plan that describes maintenance locations, methods, required equipment, water sources, sediment collection areas, disposal requirements, and any other pertinent information. - Train employees in proper maintenance activities, including record keeping and disposal. - Contact the City's Storm Water Quality Branch if you plan to conduct flushing of your storm drain system. ## **Appendix B** # **Business Category BMP Guide Sheets** ## **B-1** Auto Body Repair ### Description This category includes facilities that conduct auto body repair and painting. Auto body repair products, such as body filler, primers, paints and sandpaper often contain significant amounts of heavy metals, oil and grease, toxic chemicals and paints, which are significant sources of storm water pollution. ### **Industrial and Commercial Activity BMPs** | BUSINESS ACTIVITY | FACT SHEETS | |-----------------------------|--| | General BMPs | A-1 Spill Prevention, Control & Cleanup A-2 Waste Handling & Disposal A-3 Housekeeping Practices A-4 Employee Training A-5 Drain Connections, if applicable | | Panel Sanding | Dry Sanding A-8 Vehicle & Equipment Maintenance & Repair Wet Sanding A-7 Vehicle & Equipment Washing A-8 Vehicle & Equipment Maintenance & Repair A-12 Liquid Container Storage | | Spraying Primers and Paints | A-8 Vehicle & Equipment Maintenance & Repair A-9 Vehicle Painting A-12 Liquid Container Storage | | Washing Cars | A-7 Vehicle & Equipment Washing | | Cleaning Outside
Areas | A-17 Parking Area MaintenanceA-18 Building & Sidewalk Power Washing | ### **B-2** Auto Maintenance ### Description This category includes facilities that conduct general maintenance and repair on vehicles, including general repair shops, radiator repair shops, car dealerships, car washes, and fleet maintenance operations. Auto maintenance and repair on vehicles can contribute pollutants to storm water runoff, including toxic hydrocarbons and other organic compounds, oils and greases, nutrients, phosphates, heavy metals, and suspended solids. ### **Industrial and Commercial Activity BMPs** | BUSINESS ACTIVITY | FACT SHEETS | |--|---| | General BMPs | A-1 Spill Prevention, Control & Cleanup A-2 Waste Handling & Disposal A-3 Housekeeping Practices A-4 Employee Training A-5 Drain Connections, if applicable | | Car Repair & Maintenance | A-8 Vehicle & Equipment Maintenance & Repair | | Cleaning Engines &
Parts, and Flushing
Radiators | A-7 Vehicle & Equipment WashingA-8 Vehicle & Equipment Maintenance & Repair | | Washing Cars and
Other Vehicles | A-7 Vehicle & Equipment Washing | | Air/Water Supply Area | A-6 Vehicle & Equipment Fueling | | Storage & Waste
Management | A-12 Liquid Container Storage | | Building & Grounds
Maintenance | A-16 Building Repair & Construction A-17 Parking Area Maintenance A-18 Building & Sidewalk Power Washing | ### **B-3** Retail Gas Stations ### Description This category includes facilities that provide retail vehicle fueling services, including self-serve facilities as well as those that provide a car washing facility. Pollutants can include heavy metals, hydrocarbons (oil and grease), toxic chemicals, phosphates from detergents, and suspended solids including food waste and trash. ### **Industrial and Commercial Activity BMPs** | BUSINESS ACTIVITY | FACT SHEETS | |---|--| | General BMPs | A-1 Spill Prevention, Control & Cleanup A-2 Waste Handling & Disposal A-3 Housekeeping Practices A-4 Employee Training | | | A-5 Drain Connections, if applicable | | Fuel Dispensing
Areas and Air/Water
Supply Area | A-6 Vehicle & Equipment Fueling | | Underground
Storage Tanks | A-12 Liquid Container Storage | | Fuel Loading and
Unloading | A-11 Loading/Unloading | | Car Washing Facility | A-7 Vehicle & Equipment Washing | | Building & Grounds
Maintenance | A-16 Building Repair & Construction A-17 Parking Area Maintenance A-18 Building & Sidewalk Power Washing A-20 Landscape Maintenance | ## **B-4** Restaurants & Food Industry ### Description This category includes restaurants, institutional cafeterias, grocery stores, bakeries, delicatessens, and any facility requiring a Health Department permit for food preparation. Cleaning of equipment, grease handling and disposal, spills, surface cleaning, grounds maintenance, dumpster and loading dock areas, and parking lots can contribute pollutants to storm water runoff, including food wastes, oil and grease and toxic chemicals in cleaning products, disinfectants and pesticides. ### **Industrial and Commercial Activity BMPs** | BUSINESS ACTIVITY | FACT SHEETS | |---|---| | General BMPs | A-1 Spill Prevention, Control & Cleanup A-2 Waste Handling & Disposal A-3 Housekeeping Practices A-4 Employee Training A-5 Drain Connections, if applicable | | Dumpster &
Loading Dock Areas | A-11 Loading/Unloading | | Equipment & Outdoor Cleaning | A-13 Equipment & Operations Maintenance | | Grease & Material
Storage, Recycling &
Waste Disposal | A-12 Liquid Container Storage | | Landscaping &
Grounds
Maintenance | A-16 Building Repair & Construction A-17 Parking Area Maintenance A-18 Building & Sidewalk Power Washing A-19 Pool, Fountain & Spa Maintenance A-20 Landscape Maintenance | ## B-5 Lunch Wagons, Food Trucks, Carts & Tents ### Description This category includes lunch wagons, food trucks, carts, tents and any facility requiring a Health Department permit for food preparation. Cleaning of equipment, grease handling and disposal and spills can contribute pollutants to storm water runoff, including food wastes, oil and grease and toxic chemicals in cleaning products, disinfectants and pesticides. ### **Industrial and Commercial Activity BMPs** | BUSINESS ACTIVITY | FACT SHEETS | |---|---| | General BMPs | A-1 Spill Prevention, Control & Cleanup A-2 Waste Handling & Disposal A-3 Housekeeping Practices A-4 Employee Training A-5 Drain Connections, if applicable | | Dumpster &
Loading/Unloading
Areas | A-11 Loading/UnloadingA-12 Liquid Container Storage | | Equipment & Outdoor
Cleaning | Vehicle & Equipment WashingA-13 Equipment & Operations Maintenance | | Recycling & Disposal including Grease Handling & Disposal | A-12 Liquid Container Storage | | Grounds Maintenance | A-17 Parking Area MaintenanceA-18 Building & Sidewalk Power Washing | # B-6 Scrap Metal Recyclers & Towing Yards ### Description This category includes recycling scrap yards and facilities that impound, dismantle, and store and sell vehicles and vehicle parts. Significant sources of pollutants include crushing and scrapping of recyclable materials, draining fluids from vehicles, recovering and recycling parts and vehicle fluids, and areas of bare soils. Pollutants can include mercury, other heavy metals (aluminum, cadmium, chromium, copper, iron, lead, and zinc), oils and greases (waste oil, hydraulic fluid, fuels, and parts cleaners), PAHs, Toxic chemicals (antifreeze), sediment and trash. ### **Industrial and Commercial Activity BMPs** | BUSINESS ACTIVITY | FACT SHEETS | |---|---| | General BMPs | A-1 Spill Prevention, Control & Cleanup
A-2 Waste Handling & Disposal A-3 Housekeeping Practices A-4 Employee Training A-5 Drain Connections, if applicable | | Draining Fluids from
Vehicles | A-7 Vehicle & Equipment Washing A-8 Vehicle & Equipment Maintenance & Repair A-12 Liquid Container Storage | | Crushing
and Scrapping
Vehicle Bodies | A-10 Vehicle & Equipment Staging A-13 Equipment & Operations Maintenance | | Storage & Waste
Management | A-12 Liquid Container Storage A-14 Storage of Solid Materials & Products | | Building & Grounds
Maintenance | A-15 Contaminated or Erodible Areas A-16 Building Repair & Construction A-17 Parking Area Maintenance A-18 Building & Sidewalk Power Washing | ## **B-7** Building & Property Maintenance ### Description This category includes businesses that provide building and property maintenance services such as landscaping, landscape maintenance, building and sidewalk power washing, fire sprinkler testing, building repair and construction, and swimming pool and spa cleanings. These activities can contribute pollutants to storm water runoff, including heavy metals, oil and grease, pesticides, nutrients, toxic cleaning chemicals and organic compounds, trash and sediment. ### **Industrial and Commercial Activity BMPs** | BUSINESS ACTIVITY | FACT SHEETS | |--|---| | General BMPs | A-1 Spill Prevention, Control & Cleanup A-2 Waste Handling & Disposal A-3 Housekeeping Practices A-4 Employee Training A-5 Drain Connections, if applicable | | Building & Sidewalk
Power Washing | A-18 Building & Sidewalk Power Washing | | Parking Area Maintenance | A-17 Parking Area Maintenance | | Building Repair &
Construction | A-14 Storage of Solid Materials & ProductsA-16 Building Repair & Construction | | Landscape Design,
Installation &
Maintenance | Landscape Maintenance A-20 Landscape Maintenance Design & Installation A-14 Storage of Solid Materials & Products A-15 Contaminated or Erodible Areas A-20 Landscape Maintenance | | Pool, Fountain & Spa
Maintenance | A-19 Pool, Fountain & Spa MaintenanceA-22 Drainage System Maintenance | | Fire Sprinkler Testing | A-21 Fire Sprinkler Testing | ## **B-8** Contractor Baseyards ### Description This category includes facilities that provide baseyard storage for vehicles, raw materials, fleet operations, hazardous wastes, shipping containers, utility equipment, storage tanks, construction vehicles and equipment and supplies. Activities at contractor baseyards can contribute pollutants to storm water runoff, including toxic hydrocarbons and other organic compounds, oil and grease, nutrients, phosphates, heavy metals, and trash. ### **Industrial and Commercial Activity BMPs** | BUSINESS ACTIVITY | FACT SHEETS | |--|---| | General BMPs | A-1 Spill Prevention, Control & Cleanup A-2 Waste Handling & Disposal A-3 Housekeeping Practices A-4 Employee Training A-5 Drain Connections, if applicable | | Vehicle & Equipment Maintenance | A-8 Vehicle & Equipment Maintenance & Repair | | Washing Vehicles & Equipment | A-7 Vehicle & Equipment WashingA-13 Equipment & Operations Maintenance | | Material Storage
and Waste Handling | A-12 Liquid Container Storage A-14 Storage of Solid Materials & Products | | Fueling | A-6 Vehicle & Equipment Fueling A-11 Loading/Unloading A-12 Liquid Container Storage | | Building and
Grounds
Maintenance | A-15 Contaminated or Erodible Areas A-16 Building Repair & Construction A-17 Parking Area Maintenance A-18 Building & Sidewalk Power Washing A-20 Landscape Maintenance | ## **B-9** Repair Shops ### Description This category includes facilities that provide repair services for electronics, household items, appliances, bicycles, plumbing, windows, doors and screens. Activities at repair shops can contribute pollutants to storm water runoff, including toxic hydrocarbons and other organic compounds, oil and grease, nutrients, phosphates, heavy metals, and trash. ### **Industrial and Commercial Activity BMPs** | BUSINESS ACTIVITY | FACT SHEETS | |--|---| | General BMPs | A-1 Spill Prevention, Control & Cleanup A-2 Waste Handling & Disposal A-3 Housekeeping Practices A-4 Employee Training A-5 Drain Connections, if applicable | | Sanding | A-7 Vehicle & Equipment Washing A-8 Vehicle & Equipment Maintenance & Repair | | Spraying Primers and Paints | A-7 Vehicle & Equipment Washing A-8 Vehicle & Equipment Maintenance & Repair A-11 Loading/Unloading A-12 Liquid Container Storage | | Cleaning &
Maintaining
Equipment | A-7 Vehicle & Equipment Washing A-8 Vehicle & Equipment Maintenance & Repair A-13 Equipment & Operations Maintenance | | Property
Maintenance | A-17 Parking Area MaintenanceA-18 Building & Sidewalk Power Washing | | Material and Waste
Storage | A-12 Liquid Container StorageA-14 Storage of Solid Materials & Products | ## **B-10 Self-Storage** ### Description This category includes businesses that provide self-storage units and facilities. Building and property maintenance activities can contribute pollutants to storm water runoff, including heavy metals, oil and grease, pesticides, nutrients, toxic cleaning chemicals and organic compounds, trash and sediment. ### **Industrial and Commercial Activity BMPs** The Industrial and Commercial Activity BMP fact sheets are provided by business activities. | BUSINESS ACTIVITY | FACT SHEETS | |--|---| | General BMPs | A-1 Spill Prevention, Control & Cleanup A-2 Waste Handling & Disposal A-3 Housekeeping Practices A-4 Employee Training A-5 Drain Connections, if applicable | | Building Storage Units &
Loading/Unloading
Areas | A-11 Loading/Unloading A-12 Liquid Container Storage | | Facility & Parking Area
Maintenance | A-17 Parking Area MaintenanceA-18 Building & Sidewalk Power Washing | | Building Repair & Construction | A-14 Storage of Solid Materials & Products A-16 Building Repair & Construction | | Landscape Maintenance | A-20 Landscape Maintenance | | Fire Sprinkler Testing | A-21 Fire Sprinkler Testing | Note: Because the public is the primary user of self-storage, BMPs must be communicated with customers on proper cleaning procedures and limitations placed on the types of materials that can and cannot be stored. ### **B-11 Small Animal Care Facilities** ### Description This category includes businesses that provide small animal care facilities, including kennels, rescue centers, and veterinary facilities. Facility operations and activities, such as animal washing, feeding and grazing, urine, feces and manure deposits can contribute pollutants to storm water runoff, including coliform bacteria, nutrients, sediment and trash. ### **Industrial and Commercial Activity BMPs** The Industrial and Commercial Activity BMP fact sheets are provided by activity or area. | BUSINESS ACTIVITY | FACT SHEETS | | | |--|---|--|--| | General BMPs | A-1 Spill Prevention, Control & Cleanup A-2 Waste Handling & Disposal A-3 Housekeeping Practices A-4 Employee Training A-5 Drain Connections, if applicable | | | | Animal Washing | A-18 Building & Sidewalk Power Washing* | | | | Feeding/Grazing Management | A-12 Liquid Container Storage A-14 Storage of Solid Materials & Products A-15 Contaminated or Erodible Areas A-20 Landscape Maintenance | | | | Urine/Feces and Manure Deposits Waste Management | A-18 Building & Sidewalk Power Washing* | | | | Building Maintenance | A-14 Storage of Solid Materials & Products A-15 Contaminated or Erodible Areas A-16 Building
Repair & Construction A-18 Building & Sidewalk Power Washing* | | | | Landscape Maintenance | A-20 Landscape Maintenance | | | ^{*} Do not allow any wash water to be discharged to storm drains or to receiving waters without proper treatment. Regularly sweep and clean animal keeping areas to collect and properly dispose of droppings, uneaten food, and other potential storm water pollutants; do not hose down and allow runoff into storm drains or to streams. ## **B-12 Wholesalers/Retailers** ### Description This category includes businesses that conduct wholesale and retail activities. Operations and property maintenance activities can contribute pollutants to storm water runoff, including heavy metals, oil and grease, pesticides, nutrients, toxic cleaning chemicals and organic compounds, trash and sediment. ### **Industrial and Commercial Activity BMPs** | BUSINESS ACTIVITY | FACT SHEETS | | | |--|---|--|--| | General BMPs | A-1 Spill Prevention, Control & Cleanup A-2 Waste Handling & Disposal A-3 Housekeeping Practices A-4 Employee Training A-5 Drain Connections, if applicable | | | | Loading/Unloading | A-11 Loading/Unloading | | | | Building Storage Areas | A-12 Liquid Container Storage A-14 Storage of Solid Materials & Products | | | | Facility & Parking Area Maintenance • A-17 Parking Area Maintenance • A-18 Building & Sidewalk Power Washing | | | | | Building Repair & Construction • A-14 Storage of Solid Materials & Products • A-16 Building Repair & Construction | | | | | Landscape Maintenance | A-20 Landscape Maintenance | | | | Fire Sprinkler Testing | A-21 Fire Sprinkler Testing | | | ## **Appendix C** ## **BMP Plan Forms** ## Form A **Business Description** | a. | Location | (use facility | / address | |----|-----------|---------------|-----------| | a. | LUCALIUII | (use racille | auuless | b. Facility Use & Operations (describe what type of activities occur [e.g. repairs, food preparation] and indicate whether activities are inside, under cover outside or outside without cover. List areas where chemicals (including pesticides and fertilizers) are currently applied.) **c.** Hours of Operation (provide hours of operations by day of the week) **d. Site Features** (describe the buildings, paved parking lots, vehicle and equipment parking areas, chemical storage area, water disposal area and collection, and storm water features such as oil and water separators and onsite storm drains, as applicable. Also, describe which areas are paved, vegetated or have bare soil.) ## Form B Site Map - Property Boundary (the City's GIS site may be useful for identification of boundaries) - □ Entrance(s), Streets, and Adjacent Properties (indicate the entrance(s) to the property and names of adjacent streets and businesses) - □ Chemical & Material Storage Areas **Best Management Practice Plan** - □ Waste Disposal Areas - □ **Storm Water Flow Directions** (show based on site topography, 'flow arrows' that indicate the anticipated direction that a spill would flow if it occurred) ### If Applicable: Site Map - □ Storm Water Drainage Structures & Nearby Canals, Streams or Ocean (show locations of storm drain structures such as catch basins, or grate/drain inlets) - □ **Location of Structural BMPs** (structural, vegetative or managerial practices used to treat, prevent or reduce water pollution. Examples include infiltration basins, porous concrete, and grassed swales or ditches for vegetative BMPs) ## Form C Potential Control Strategies | Potential Pollutant Activities | BMPs: Spill Prevention and Pollutant Control Strategies | |--------------------------------|---| | General Operations | A-1 Spill Prevention Control & Clean-ups | | | A-2 Waste Handling & Disposal | | | A-3 Housekeeping Practices | | | A-4 Employee Training | Include all applicable BMP Activity Sheets in BMP Plan. Highlight the BMPs in the BMP Activity Sheets that are applicable to the business activities. ## Form D Spill Response Plan | SPILL RESPONSE AND CLEAN-UP PLAN | | | | | |------------------------------------|---------------|------------|-------------|------------------------------| | Company: | | | Date: | | | Site Address: | | | Runoff dra | ains to: | | CONTACTS: | | | | | | Title | Name | | | Phone Numbers | | Site Manager | | | | | | Business Owner | | | | | | Clean-up Contractor | | | | | | 1. Potential Spill Areas | | | | | | Location | | Hazardo | us Material | S | 2. Spill Material/Spill Kit Locat | ions | Additional Information | | | | | | Provide a description of any add | itional emerg | ency clear | n-up and di | sposal procedures not listed | | above that you will use at your si | ### 3. Spill Clean-Up Procedures - 1. Alert the manager/owner of property where the spill has occurred. - 2. Obtain personal protective equipment, as appropriate to the hazards. Refer to Safety Data Sheet or other references for information. - 3. Stop the source of the spill (upright container, plug leak, etc.). - 4. Seal off storm drains with berms or drain covers and stop any spread of the spill. - 5. Protect floor drains or other means for environmental release. Spill socks and absorbents may be placed around drains, as needed. - 6. Use pads and/or granular sorbent to clean up spilled material. Loose spill-control material should be distributed over the entire spill area, working from the outside, scoop to place materials in an appropriate container. - 7. Let pads sit on spill to absorb spilled material. - 8. Remove spent pads and/or sorbent and dispose of properly. ### If a spill or release cannot be controlled or injuries have occurred due to the release: - 1. Evacuate the immediate area and provide care to the injured Call 911. - 2. Be prepared to provide Safety Data Sheet information to the responders if asked. - 3. Notify the appropriate agency if release has entered the environment. Refer to the Spill Reporting Table. ### 4. Spill Reporting Instructions | Notification Checklist | | |--|--| | Spill in any amount | | | Facility Supervisor: | Phone: | | Discharge in amount exceeding "reportable quantity"* and not | affecting a water body or groundwater | | Honolulu Fire Department including HAZMAT: 911 | | | State of Hawai'i Department of Health,
Hazard Evaluation and Emergency
Response Office (DOH HEER) | 808-586-4249
808-247-2191
(after business hours) | | Honolulu Local Emergency Planning Committee (LEPC) | 808-723-8960 | | Discharge in any amount and affecting (or threatening to affecting | ect) a water body | | Honolulu Fire Department including HAZMAT: 911 | | | Hawai'i State Emergency Response Commission (HSERC)/
State of Hawai'i Department of Health, Hazard Evaluation
and Emergency Response Office (DOH HEER) | 808-586-4249
808-247-2191
(after business hours) | | National Response Center | 1-800-424-8802 | | Honolulu Local Emergency Planning Committee (LEPC) | 808-723-8960 | | Discharge onto City Street | | | City and County of Honolulu, Storm Water Quality Branch | 808-768-3242 | The State of Hawai'i Department of Health Hazard Evaluation Emergency Response Office website contains a link to the Reportable Quantities List for hazardous substance releases. To the best of your ability, please be ready with the following information: - Where is the spill? - What spilled? - How much spilled? - How concentrated is the spilled material? - Who spilled the material? - Is anyone cleaning up the spill? - Are there resource damages (e.g. dead fish or oiled birds)? - Who is reporting the spill? - How can we get back to you? After a spill, assess whether the Spill Response Plan is adequate and areas for improvement. ## Form E **Self-Inspections** Facility Storm Water Self Inspection Checklist | Fac | cility: | | | | | | |-----|---|---------------------------------|-----|----|-----|---------| | Ins | pector(s) Name and Title: | | | | | | | Dat | te and Time of Inspection: | | | | | | | | | | | | | | | Iss | ue/Objective | | Yes | No | N/A | Comment | | Tra | ining | | | | | | | 1. | Has annual training been conduct employees? | ed and documented for all | | | | | | God | od Housekeeping | | | | | | | 1. | Are loose debris, garbage, and waste regularly removed off facility's grounds? | | | | | | | 2. | Are dumpsters and trash/recycle bins kept covered and inspected regularly for leaks? | | | | | | | 3. | Are work areas and storage areas neat and clean? | | | | | | | 4. | Are washing activities minimized and contained within the facility? | | | | | | | 5. | Are vehicles and equipment inspected daily for leaks? | | | | | | | 6. | Are equipment and vehicles service cover? | eed/maintained indoors or under | | | | | | 7. | Are BMPs (i.e. absorbents, drip pans, drip pads, etc.) used under leaking vehicles and equipment to prevent tracking? | | | | | | | 8. | During the last observed rain ever
facility discolored or observed to o
contaminants? If so, please descr | ontain some type of | | | | | | 9. |
Were there any other good housel above that may have been an issu | | | | | | | Issu | ue/Objective | Yes | No | N/A | Comment | | | |------|--|-----|----|----------|---------|--|--| | Ma | Material/Chemical Inventory and Storage | | | | | | | | 1. | Are containers/drums properly stored under cover and within secondary containment structures? | | | | | | | | 2. | Are potential pollutants, chemical containers, and drums properly labeled and identified? | | | | | | | | 3. | Are Safety Data Sheets readily available for all chemicals/products/materials stored onsite? Are Safety Data Sheets located in an accessible location? | | | | | | | | Spi | l Prevention and Response Plan | | | | | | | | 1. | Are parking lots and paved areas visually inspected regularly for spills and leaks? | | | | | | | | 2. | Are spills promptly cleaned up using absorbent materials? Has the appropriate action taken place? | | | | | | | | 3. | Is the facility equipped with spill kits or are absorbent materials readily available? Are the spill kits well maintained and adequately stocked? | | | | | | | | 4. | Are above-ground storage tanks and facilities clean and in good condition? | | | | | | | | 5. | Are proper spill prevention control measures in place at the facility? | | | | | | | | Stru | uctural BMP Maintenance | | | | | | | | 1. | Are structural BMPs being properly maintained? | | | | | | | | Oth | er Inspection Areas (Loading/Unloading) | Cor | Comments | | | ective A | actions | | | | 1. | | | | | | | | | 2. | | | | | | | | | 3. | | | | | | | | | 4. | | | | | | | | | 5. | | | | | | | | ## Form F Training Plan/Log | Business Name: | | | | | |---|--|--|--|--| | Trainer/Supervisor: | | | | | | Training Topics: | | | | | | Industrial/Commercial BMP Plan Purpose | | | | | | Sources of Potential Pollutants that Could Affect Storm Water | | | | | | BMPs to Address Pollutant Sources | | | | | | Spill Response Plan | | | | | | Monthly Self-Inspections | Add additional training topics that are applicable to your business activities above I have participated in this training on the Industrial/Commercial BMP Plan which presented information on storm water discharges and what can be done to prevent or minimize contamination of storm water runoff. | Date | Name (print clearly) | Signature | |------|----------------------|-----------| ## To report anything other than rainwater entering the street or storm drain: Call the Environmental Concern Line (808) 768-3300 Visit CleanWaterHonolulu.com Download the Honolulu 311 App